

PRINCETON DAY SCHOOL Fall 2014

JOURNAL

FRONT PORCH

PRINCETON DAY SCHOOL

What is your inspiration point?

The Annual Fund provides vital resources to Princeton Day School – resources that support our outstanding faculty, academic programs, hands-on learning, athletics and financial aid. The school relies on the support of everyone in the Princeton Day School community. Your gift matters – will you support our students and faculty by making a gift today?

Make your gift online at www.pds.org/giveonline
or send your check to:
Princeton Day School
Advancement Office
P.O. Box 75
Princeton, NJ 08542

It's great to be a Panther! Middle School students at Focus Assembly.

FEATURES

7 The Class of 2014

22 THE ARCHITECTURE PROGRAM
at Princeton Day School

30 From the Archives:
DEAN MATHEY'S VISION
Impacts Campus Architecture

34 PDS SKATING Loses a Winning Pair

IN EVERY ISSUE

- 2 Letter from Head of School
- 3 News and Events
- 12 Arts Notes
- 14 Sports Notes
- 17 Faculty Notes
- 27 Board of Trustees News
- 36 Annual Report
- 71 Alumni News
- 77 Class Notes
- 104 In Memoriam
- 106 Snapshots

Fall 2014 Journal
Volume 52/Number 2

Editor: Kathryn Rosko, Director of Communications

Designer: Christine Cantera, Art Director

Contributing Writers: Phoebe Outerbridge '84, Kathryn Rosko, Linda Maxwell Stefanelli '62, Evan Thomas

Class Notes Editor: Ann Wiley '70

Photography: Michael Branscom, Nancy Erickson, Christine Cantera

LETTER FROM Paul J. Stellato, Head of School

On Friday, September 17, 1965, 648 students, their teachers, parents, and a host of visitors and friends stood on our great lawn to mark a momentous occasion: the first day of school at Princeton Day School. You can imagine the hope and expectation that hung in the air that day, the sense of excitement and wonder as this new school – The Day School, as it was called then and for so many years thereafter – was born and struggled to rise confidently on that fall morning. The gentle offspring of two vigorous parents – Miss Fine’s School, a girls’ school, founded some 65 years before; and Princeton Country Day School, a boys’ school but 40 years old – its survival was hoped for but not assured. And those who gathered here in faith and hope could not have known what awaited them, any more than they could have imagined the greatness they would make possible in the decades to come.

But that was 49 years ago, and, to be honest, no one marks the arrival of the 49th of anything. Next year, at this time and at this place, we will gather again to recognize and celebrate 50 years of coeducation on the Great Road. I cannot wait for the grand festival to begin, pleased and proud to be part of that celebration. But, then again, I cannot wait – nor can any student or faculty member – for the 50th to come around. There is too much to do between now and then; too much to learn and come to know; too many conversations to have, games to play, friends and colleagues to make, and too many journeys on which we will embark together and individually.

The 50th will take care of itself, as we recount past exploits and former triumphs. And although we will spend some of that time looking forward, much of our gaze will be cast backwards, as we see and remember from where we have come. We will roll out the past like so many installations hanging in the gallery or arts atrium; and we admire them for their sturdiness and longevity. But what of this day, this week, this term? And what of the 49th, the year before the year of remembrance and glory? I will tell you what.

This fall, our stage, fields, classrooms, and rink resound with the happy cacophony of the largest group of students and faculty ever assembled on the campus of this school, The Day School, Princeton Day School. Within our ranks – and within our hearts – are virtues and vitality for which our forebears might have hoped on that sunny Friday in 1965, but the scope and dimension of which would astonish even those who distinguished themselves for their bravery in starting a new school. In 49 years, we have risen to the pinnacle of success in the world of independent schools, as our name and reputation ring true and clear across the street, the state, the country, and the world. In truth, those 49 years have done but one thing: they have brought to all of us and have laid before us the seeds of opportunity and experience. In this year before the year to come, we will plant and care for them; and we will watch them blossom in all their fullness and majesty.

So I will wait for the 50th like a small child – or not-so-small child – who rouses him or herself early on a birthday morning, in anticipation of what gifts the day will bring. But I will not – nor should any of us – hold in waiting the greatness that lies within each of us until another time and another occasion. As I said, the 50th will take care of itself, dressed as she will be in the gaudy robes of age and honor. And though this, the 49th, may be more modest in her dress, she nonetheless holds within her the stuff of greatness, as do all of us.

So here’s to the start of the Great 49th. Let’s hope the 50th can do her justice.

A handwritten signature in dark ink, appearing to read 'PJS', with a long horizontal line extending to the right.

Paul J. Stellato
Head of School

New Ropes Course Unveiled

Head of School Paul Stellato joined 2013–2014 Parents Association President Lynn Lien and President-Elect Gina Goldberg, and Coach Jill Thomas to cut the ribbon on the new ropes course at Princeton Day School this spring. The original ropes course on campus, a very popular destination for PDS students and Summer Programs campers, was virtually decimated as a result of Hurricane Sandy. Through the generosity of the Parents Association, funds were raised to build a new course in a new location: the ravine between the lower gym and the Pagoda fields.

Pioneer in Science Lecture: Dr. Deane Marchbein of Doctors without Borders

Dr. Deane Marchbein presented the Pioneer in Science lecture to the Upper School students in the spring. Dominique Samuels '14 introduced Dr. Marchbein, who is President of the Board of Directors for Doctors Without Borders USA, which is also known by its French name *Médecins Sans Frontières* (MSF). This international organization, which was the recipient of the 1999 Nobel Peace Prize, provides healthcare and medical training in war torn and impoverished countries.

Health & Wellness Spring Fling in the Lower School

In April, Lower School students participated in a Health & Wellness Spring Fling, which included an assembly with the Health Barn (www.healthbarnusa.com), where the focus was on healthy, seasonal eating, and included a salad bar tasting event with greens from the PDS Garden. Then it was time to "Jump for Your Heart" on Smoyer Field, where students jumped ropes, hoops, and lines to get their hearts pumping. The jump-a-thon raised funds to benefit the American Heart Association.

Parents Association Auction Winner: Dinner in the PDS Garden

The Parents Association compiles some truly unique items for the PDS Auction each year, and this winning item was no exception. The PA sustainability group, PDSeeds, offered a dinner in the Alberto Petrella Garden Classroom for the lucky winners. Joyce and Mark Johnson won the special evening to share with a group of friends, and were treated to a beautifully decorated outdoor space and a divine dinner. The PDSeeds Auction Dinner Committee was comprised of Bonnie Sullivan, Carrie Dyckman, Katy Kinsolving, Dawn McClatchy, Melissa Bernardi, and PDS Garden Coordinator Pam Flory.

Blue & White Day

This year's Blue & White Day included the "Big Race," the relay race involving one blue and one white team member from each grade; noodle tag; potato sack races; beach ball relays; soccer ball dribble relays; bean fetch; capture the cones; and the always-popular tug of war.

PDS Named School of the Year by Young Audiences

Young Audiences named announced the 2014 Arts Education Award Recipients, and Princeton Day School was named School of the Year. Young Audiences of New Jersey and Eastern Pennsylvania is the largest and most comprehensive arts-in-education organization in the area, and has partnered with Princeton Day School on the school's Lively Arts Program for many years. The Lively Arts Program began at PDS in 1980 and has evolved into a popular and highly instructive program that brings teaching artists and live performances to our students and classrooms each year.

BLUE AND WHITE DAY 2014

*And the winner is **W H I T E !***

PDS Establishes Miss Fine's Center

In March, Head of School Paul Stellato announced to the faculty and staff that a gift was made by Susan Schildkraut Wallach MFS '64 and Kenneth L. Wallach for the purpose of establishing the Miss Fine's Center at Princeton Day School. The purpose of the Miss Fine's Center is to promote the collaborative study of topics and themes that demand and benefit from an interdisciplinary approach. This endowed gift will provide ongoing financial support for professional development, travel, and research for PDS faculty. Ms. Wallach remarked, "I am grateful for the opportunity to continue the legacy of the extraordinary teachers I remember from Miss Fine's School through the Center. The faculty is the cornerstone of a great school."

Math Midway 2 Go in Comes to PDS

Math Midway 2 Go (MM2GO), a traveling presentation comprised of six interactive mathematics exhibits that was created by the Museum of Mathematics, was set up in the Middle School Amphitheater for a week in the spring to the delight of Lower and Middle School students. MS Math teacher Arlene Cohen, who lobbied to bring the exhibition to PDS, was intrigued with MM2GO after taking a group of students to see the Math Midway exhibition at the Liberty Science Center. "I realized that if we brought the smaller MM2GO exhibition here to PDS, so many more students could benefit from it," she remarked.

Imagine the Possibilities: PDS Welcomes Paul O. Zelinsky, Jack Gantos, and Marilyn Nelson

Paul O. Zelinsky, the Caldecott Award-winning illustrator of *Rapunzel*, *Hansel and Gretel*, *Rumpelstiltskin*, and *Swamp Angel* visited and worked with PDS students this spring. His works were also on display in the Anne Reid '72 Art Gallery in an exhibition titled "Art for Books."

Jack Gantos, the Newbery Award-winning author of a range of children's and adult books, connected with PDS students in his engaging assemblies filled with memorable stories about his life. His books include *Hole in My Life*, which won the Michael L. Printz and Robert F. Sibert honors; *Joey Pigza Swallowed the Key*, a National Book Award Finalist; as well as the beloved Rotten Ralph series. A nationally-known speaker and educator, his book *From Norvelt to Nowhere* was recently published.

Below: At top, from left to right: Lower School teacher Margie Wallace Gibson '84 with parents Happy and Jack Wallace '48. At bottom, from left to right: English Department Chair Nicole Furlonge, Marilyn Nelson, and Lower School teacher and Imagine the Possibilities Coordinator Bev Gallagher.

Imagine the Possibilities is made possible through the John D. Wallace, Jr. '78 Memorial Guest Artist Series Fund.

Marilyn Nelson, the award-winning poet, has written and translated more than 24 books. She connected with students young and older with her poems and inspirations. Her poetry collection, *Faster Than Light*, won the 2013 Milton Kessler Poetry Award; *The Homeplace* was a finalist for the National Book Award; and *The Fields of Praise: New and Selected Poems* won the 1998 Poets' Prize. Her young adult books include the award-winning titles *Carver: A Life in Poems* and *A Wreath for Emmett Till*. Ms. Nelson was awarded the 2012 Frost Medal, the Poetry Society of America's most prestigious award for "distinguished lifetime achievement in poetry" and in 2013 was elected a Chancellor of the Academy of American Poets.

Class of 2014

Dina Miriam Alter
 Maysa M. Amer
 Hoyt Ammidon IV
 Iqra Z. Asghar
 Zachary Alexander Maurice Banks
 Rebecca Dinsmore Beardsley
 Suveer Bhatia
 Connor Gaines Bitterman
 Lewis G. Blackburn
 Sarah Ann Bonakdar
 Ryan Sean Bradley
 Nicole Brennan
 Sarah Catherine Brennan
 Tanya Ruth Bush
 Gabriel John Castagna
 Maria Priscilla Chaves-Gamboa
 Julia Morgan Christen
 Andrew David Clayton
 Deante Pierre Cole
 Neeraj Devulapalli
 Sirraaj J. Dhru
 Justin Alexander Donnelly
 John Culver Duquette
 Katherine Elizabeth Edelblut
 Andie Jae Edelson
 John Edward Egner
 Evelyn Estefany Esteban
 Alexis Endsley Fairman
 Taylor Fasolo
 Rory Elizabeth Finnegan
 Mary Katherine Fleming
 Megan Rose Formica
 Zachary Jonah Freedman
 Quentin Frere-Carossio

Nelson Laing Garrymore
 Avery Arlington Gebhardt
 Matthew Louis Giannotti
 Langston Ellis Glaude
 Brandon Tyrell Glover
 Margaux Lois Glover
 Emily Goldman
 Elizabeth Foy Gudel
 Thomas Connor Hagan
 Jake Thomas Hall
 Edward Basim Hannush
 Charlotte Perkins Hayden
 Brandon Nathan Holness
 Sean Ryan Hudson
 Nicholas Breck Jaeckel
 Daniel Lee
 Class of 2014
 Chelton Oliver Leggett
 Benjamin Nathan Levine
 Herbert Li
 Alexandra Shang Wen Ling
 Sarah Louise Linville
 Robin Inez Linzmayer
 Allison Kristin Mascioli
 Emily Catherine Matthews
 Anuj Mehndiratta
 Olivia Grace Melodia
 Derek John Modzelewski
 Ilana Multak
 Brittany Tatiana Murray
 Nyle Dougherty Neumann
 Christopher N. Okorodudu
 Harrison Daniel Okun
 Akhil Parlapalli

Kunaal Vinayak Patade
 Hadley Jameson Phares
 Carlisle Victoria Piersol
 Matthew Frank Pilkiewicz
 Emma Holland Quigley
 Lilly Tate Razzaghi
 Mallory Jane Richards
 Thomas John Ridge
 Emma Rachel Rosenthal
 Dominique Marchell Samuels
 Crawford Gregory Schneider
 Ronasia L. Scott
 Abigail Ann Sharer
 Jackson Sheldon
 Eloise Wood Stanton
 Brian David Sunberg
 Natalie Marie Szuter
 David George Takacs
 Sean Keenan Timmons
 Jessica Toltzis
 Mary Greer Travers
 Colby Michele Triolo
 Michael Patrick Tucker
 Gabriel Jeremias Vazquez-Maldonado
 Joshua Vazquez Carmona
 Georgia Mariko Hue Gi Wong
 Dennis D. Woo
 Charles William Young
 Tess Marie Zahn
 Charlotte Anneliese Zaininger
 Alexander Zhu
 Julianna Colton Zink

COLLEGE MATRICULATION CLASS OF 2014

American University
Arizona State University
Bates College
Boston College (3)
Boston University
Brown University (2)
Bryn Mawr College (2)
Bucknell University (3)
Carleton College (2)
College of Charleston
University of Chicago (2)
Colby College
Cornell University
Davidson College
Dickinson College (2)
Duke University (3)
Emory University
Georgetown University
Hamilton College
University of Hartford
Hobart and William Smith
Colleges (2)
College of the Holy Cross
Howard University
Iona College
Johns Hopkins University (4)
Kalamazoo College
Lafayette College (2)
Lehigh University (4)
Loyola University Maryland
McGill University (2)
University of Miami
Middlebury College
New York University (6)
Northeastern University
Oberlin College (2)
Pennsylvania State University
Polytechnic Institute of NYU
Princeton University (2)
Reed College (2)
University of Richmond
Rider University
Rochester Institute of Technology
Rowan University
Rutgers University
Seton Hall University (2)
Skidmore College
University of Southern California (2)
Southern Methodist University
Stanford University
Stevens Institute of Technology
Syracuse University (2)
Trinity College
Tufts University (2)
Tulane University (2)
Vassar College
Villanova University
University of Virginia (2)
Wake Forest University
Washington University in
St. Louis (2)
College of William and Mary
Yale University

PRINCETON DAY SCHOOL *Lifers 2014*

Top row, from left to right: Michael Tucker, Chelton Leggett, D.J. Modzelewski, Sean Hudson, Zachary Freedman. Middle row, from left to right: Mary Travers, Allison Mascioli, Eloise Stanton, Lucy Linville, Emma Rosenthal, Mallory Richards, Mimi Matthews, Hadley Phares. Bottom row, from left to right: Abby Sharer, Taylor Fasolo, Liz Gudgel, Zack Banks, Katie Edelblut, Dennis Woo, Julia Christen, Brandon Glover, Sarah Bonakdar. Not pictured, Harrison Okun, Emma Quigley

Senior Awards Presented June 2014

Alumni Service Award: Kunaal Patade and Neeraj Devulapalli.

Each year on Alumni weekend, the Alumni Association presents awards to alumni for outstanding achievement and service to others, and also gives an award to a senior who exemplifies the spirit and values of Princeton Day School through service to others. This year, two seniors received the award. Kunaal Patade accumulated more than 540 hours of community service in his high school career, devoting countless hours volunteering at the American Red Cross and for Meals on Wheels. Neeraj Devulapalli accumulated nearly 800 hours in his high school career, turning his love for the game of tennis into a great opportunity to help kids in his community and around the world by founding a non-profit called "Game, Set, Health."

John Douglas Sacks-Wilner '80 Award: Ronasia Scott

John Sacks-Wilner '80 was a young man of great strength and character, and grace of spirit. This memorial award commemorates John's special kind of determination and dedication, and it goes to a member of the graduating class who has overcome adversity and shown resolute-ness, courage and resilience in surmounting obstacles to achieve his or her goals. Ronasia Scott confronted adversity with grace, maturity, and determination. Teachers and peers alike regularly commented on how much they admired her calm determination and strength of character, as well as her concern for others' well-being.

Fred Woodbridge '78 Memorial Award: Ben Levine

Fred Woodbridge '78, demonstrated extraordinary leadership as a senior class president and impressive qualities of citizenship all his years at PDS. This memorial award goes to a graduating senior who has exhibited outstanding leadership qualities in developing class unity and spirit. This year, Ben Levine epitomized what it means to be a leader. Brimming with optimism, enthusiasm, and an engaging personality, he served as Zookeeper, Class President, and Peer Leader. In the process, he displayed a deep commitment to each of these roles and has won the heart of our entire community.

The Anne Shepherd Humanities Award: Caroline Lippman

This award is given to a member of the junior class who has produced distinguished work in one or more of the following disciplines: English, history, music, art, or drama. Anne Shepherd taught English for 44 years, at Miss Fine's School and then at Princeton Day School, retiring in 1995. Shepherd Commons is named in her honor. Caroline Lippman is one of those rare students whose genuine curiosity and open-mindedness are unparalleled. An consummate pianist, and accomplished in Latin, English, and history, she is fully immersed in the art of learning, signaling always that there is nowhere she would rather be, nothing she would rather be doing than studying, practicing, thinking, creating as she moves through the halls of Princeton Day School.

Marjorie Williams '75 Journalism Award: Caroline Lippman

The Marjorie Williams Journalism Award is in honor of the late Marjorie Williams, PDS class of '75. She was a columnist for the Washington Post and contributing editor of *Vanity Fair*, who was known for her keen wit and her insightful profiles of key political figures in Washington, D.C. This Award is given each year to a student whose writing for the paper embodies the *Spokesman's* commitment to accurate reporting, insightful commentary, and adherence to the highest standards of style and ethics in student journalism. Congratulations to Caroline Lippman, co-editor of *The Spokesman*.

Jim Walker Memorial Math Award: Ronasia Scott

Jim Walker, long-time and dedicated math teacher and department chair, affected so many lives both inside and outside the classroom. This award recipient embodies the love of math and learning that Jim Walker exemplified. Congratulations to Ronasia Scott.

Hubert N. Alyea Award: Justin Donnelly

The Princeton Section of the American Chemical Society honors high school seniors each year 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. Congratulations to Justin Donnelly.

Mark L. Zaininger '81 Memorial Award: Bridget Fay

Established in 2010 through the generosity of the Zaininger family and friends, the Mark L. Zaininger '81 Award honors an alumnus whose professional and personal life was dramatically and positively influenced during the summer of his junior year at Princeton Day School, through his participation in a creative, challenging and rigorous summer program. The award is given annually to a member of the Princeton Day School junior class whose proposed summer experience in pursuit of an interest or passion has the greatest likelihood of inspiring and revealing to the recipient new horizons and directions for his/her life path. Bridget Fay is the inaugural recipient of the Zaininger Award, and will travel to Interlochen to participate in their Visual Arts Summer Program.

Academic Awards

The English Award: **Margaux Glovier and Liz Gudgel**

The Writing Award: **Rory Finnegan**

History Award: **Crawford Schneider**

Math Award: **DJ Modzelewski**

Computer Award: **DJ Modzelewski**

Biology Award: **Robin Linzmayer**

Physics Award: **Michael Tucker**

The Elizabeth Fine Latin and Romance Languages Award: **Maria Chaves**

French Award: **Margaux Glovier**

Chinese Award: **Sarah Brennan**

Spanish Award: **Gabriel Vazquez**

Dual Language Award (for French and Spanish): **Evelyn Esteban**

Arts Awards

10 Media Award: **Quentin Frere-Carossio** and **David Takacs**

Painting and Drawing Award: **Alex Ling** and **Natalie Szuter**

The Mark Winstanley Art Purchase Award: **Rory Finnegan**

Photography Award: **Eddie Hannush**

Andy Franz Woodworking Award: **Ryan Bradley**

Ceramics Award: **John Egner** and **Georgia Wong**

Jacobson Music Scholars: **Nick Jaeckel**, **Olivia Melodia**, **Dennis Woo**

Choral Music Award: **Mimi Matthews**

Instrumental Music Award: **Dennis Woo**

Theater Award for Performance: **Jessica Toltzis**

Theater Award for Technical Achievement: **Michael Tucker**

Dance Award: **Dominique Samuels**

Athletic Awards

The Princeton Day School Scholar-Athlete Award: **Jake Hall** and **Robin Linzmayer**

Gold P Athletic Awards: **Mary Travers** and **Crawford Schneider**

The Upper School's Gold P award is presented to senior student-athletes who have contributed to the overall success of our interscholastic athletic program. The award celebrates athletic excellence, sportsmanship, leadership and participation on varsity teams.

Frankie K. Sportsmanship Award: **Culver Duquette**, **Allison Mascioli**, **Abby Sharer**

This award is named for Frank Kontstantynowicz, class of 1976, who was a revered student-athlete here at PDS and at Harvard, where he was a member of the varsity basketball team. This memorial award is in honor of his natural athletic ability, his genuine friendliness, sense of fairness, and his natural and unassuming leadership.

The Cum Laude Society

From left to right: Colby Triolo, Robin Linzmayer, Margaux Glovier, Herbert Li, Rory Finnegan, Sean Hudson, Georgia Wong, Zachary Freedman, Allison Mascioli, Brian Sunberg, Dina Alter, Alexandra Ling, Michael Tucker, Emily Goldman, Ford Schneider, Justin Donnelly, D.J. Modzelewski, Eloise Stanton, and Jake Hall

RISING STARS OF PRINCETON DAY SCHOOL

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

Grace Lee, Caroline Lippman, Navin Rao, Kali Rigby

Trevor Mackles '22

Snow Motion by Rea Isaac '16

To **Rory Finnegan '14**, **Avery Gebhardt '14**, **Adam Gershen '15**, **Grace Lively '15**, and **Julianna Zink '15**, who had photographs accepted for the 2013 Drexel University College of Media Arts and Design High School Photography Contest Exhibition. Only 125 images were chosen from more than 1350 images submitted from all over the country.

To **Grace Lee '15** and **Caroline Lippman '15**, who were chosen to attend the New Jersey Scholars Program (NJSP), a 5-week intensive and interdisciplinary academic summer program, hosted this year at the Lawrenceville School, for a group of the top students in New Jersey.

To **Navin Rao '15** and **Kali Rigby '15**, who were chosen to participate in the prestigious Governor's School in New Jersey residency program this summer.

To **Akhil Parlapalli '14**, who presented his research project at the New Jersey Regional Science Fair and won first place in Behavioral Science, won the American Psychology Association Award, and was selected as a Finalist for the Intel Science and Engineering Fair in Los Angeles.

To **DJ Modzelewski '14** for winning the Chemistry I Award; to **Justin Donnelly '14** for winning the Biology II Award; to **Meghan Wilmott '16** for winning the Chemistry I Award; and to **Adrien Farhat '16** for winning the Chemistry I Award, all awarded from the New Jersey Science League.

To **Rea Isaac '16** who was awarded first prize in the 2014 D&R Greenway Land Trust High School Student Photographic Juried Show. **Mallory Richards '14** placed 4th and **Helen Healey '16** placed 5th place in the show.

To **Ziad Ahmed '17**, who founded Redefy (www.redefy.org) a teen movement gaining national and international attention that has the goal of defying stereotypes and embracing acceptance and tolerance. As the website states: "Redefy strives to encourage curiosity and the pursuit of knowledge. Redefy believes that we should all stand together and vow to live our lives through freedom and acceptance."

To **CJ Young '14** and **Kyle Weller '16**, who were selected in the United States Hockey League draft. The USHL is arguably the top junior league in North America and viable training ground for many future Division 1 ice hockey players.

Tai Tatum '19

Kylan Tatum '21

To **Tai Tatum '19** and **Kylan Tatum '21** who were both Golden Key Piano Competition winners this past year. Tai performed at Carnegie Hall and Kylan performed at Lincoln Center.

To **Ali Surace '22**, **Jackie Chen '22**, **Tommy Sarsfield '19**, **Bryn Aprill '19**, **Isabelle Huang '19**, **Walt Emann '19**, **Nina Kanamaluru '19**, **Linnéa Eberly '18**, **Rahul Bhatia '18**, **Morgan Mills '17**, **Shana Mimnaugh '17**, **Meghan Wilmott '16**, and **Erin Murray '15**, whose poetry, prose, and artwork was included in the 26th volume of *aMuse: Poetry, Prose and Artwork by Students K-12*, published by the Arts Council of Princeton.

To **Trevor Mackles '22**, ice hockey player, who made Team Pennsylvania and competed in The Brick Invitational Hockey Tournament.

To our impressive PDS chess team: Four fortunate chess players were able to travel to Dallas and compete in the National Chess Championship. **Kai Shah '22** won an individual trophy of 3rd place in his rating class (1200-1299), winning 4 of his 7 games. **Winston Ni '23**, rated 1826, a grade national champion and the highest rated player at PDS, was tenth seated in the K-3 Championship section. **Aadi Shankar '24**, rated 676, going into the Nationals, played in the K-3 section for players rated Under 800 and was tied at for 4th place out of a field of 318 kids, bringing home a two-tiered trophy. **Abi Mundayat '25**, rated 827, played in the highly competitive K-1 Championship section. Abi was the only New Jersey player in the K-1 section and had his best win against an 1128 rated player from New York. Abi finished 80th out of 307 players.

SCHOOL LIFE Arts Notes

The Spring Concerts

The Upper School spring concert took place in April, with gorgeous selections from Prokiev's "Overture on Hebrew Themes Op.34" to Billy Strayhorn's "Take the 'A' Train."

In May, the Middle School choral concert featured pop songs such as "Ho-Hey" and Taylor Swift's "You Belong with Me," as well as some movie songs ("The Muppets"), silly songs, and a jazz song thrown into the mix. The instrumental concert, the next night, featured the ever-growing MS music program with beautiful selections played by the Jazz Band, Beginning Band, and Advanced Band, along with Chamber Winds, Allegro Strings, Chamber Players, and Sinfonia.

The 8th Grade Musical: MS Students Fly in "Peter Pan"

"Peter Pan," J.M. Barrie's classic story of the boy who wouldn't grow up, came to glorious life on the McAneny stage in a stunning performance by the 8th grade class in May. Audiences were able to see Peter fly (yes, fly!) into the lives of the Darling children and whisk them off to Neverland, faithful Tinkerbell in tow. Exotic Tiger Lily and her tribe of Neverland Natives, and Captain Hook and his band of bumbling Pirates rounded out the adventure. Congratulations to our talented 8th graders!

Congratulations!

"Urinetown" Leads the State with 7 Paper Mill Playhouse Rising Star Awards!

The Princeton Day School Performing Arts Department was recognized with thirteen Paper Mill Playhouse Rising Star Award nominations for their production of *Urinetown*, and won seven, leading the state in awards. The Rising Star Awards, organized by the Paper Mill Playhouse, is a statewide competition of New Jersey high school musicals modeled after the Tony Awards on Broadway.

The awards were for:

- ★ *Educational Impact Award: for working with EnAct and creating a set that produced little waste and used recycled materials*
- ★ *Outstanding Chorus*
- ★ *Outstanding Musical Direction: Andrew Schmidt*
- ★ *Student Achievement Award: Joe Haggerty '15, Sound Design*
- ★ *Student Achievement Award: Michael Tucker '14, Student Technical Direction*
- ★ *Outstanding Performance by a Supporting Actress: Jessica Toltzis '14*
- ★ *Outstanding Production of a Musical*

These awards are in addition to the awards that the fall's production of *As You Like It* garnered from the New Jersey High School Theater Awards. Director Stan Cahill noted, "Both of this year's productions, *Urinetown* and *As You Like It*, earned recognitions at the state level—and both have been recognized with nominations for Best Productions in New Jersey."

20142015

The Anne Reid '72 Art Gallery

13

Arts Notes

— Currency and Costume in Pre-Colonial Africa

September 8 – October 2, 2014

Cultural objects from Nigeria, Kenya and the Cameroon

Opening Reception: Friday, September 12, 2014, 5:00 p.m. – 7:00 p.m.

— Confluence: Contemporary Indian Arts

October 14 – November 13, 2014

Young artists painting in India today

Opening Reception: Saturday, October 18, 2014, 5:00 p.m. – 7:00 p.m.

Jerry Hirniak

November 24 – December 18, 2014

Film drawings and a continual film screening

— Thaddeus Erdahl

January 12 – January 29, 2015

Ceramic sculpture and portraiture

Eileen Hohmuth-Lemonick & Danielle Picard-Sheehan: Trapped in Time

February 9 – March 5, 2015

Photographs from today's Cuba

Matthew Cordell: In Search of (Im)Possibilities

March 30 – April 23, 2015

"Imagine the Possibilities" guest artist

Princeton Day School Student Exhibitions

May 4 – May 22, 2015

Highlights from work created by PDS students throughout the year

Princeton Day School Senior Projects

May 26 – June 5, 2015

Senior Projects in the Visual Arts

BREAKTHROUGH

A breakthrough is defined as any sudden or significant advance, development or achievement. Whether it is an individual breakthrough such as setting a personal best, or a team breakthrough like winning a State or County championship—as five of our PDS teams did last year—they all have one thing in common: they take significant effort to achieve. As school activity has quieted for the summer months, many of our student athletes have been working furiously to improve themselves—working toward achieving their own breakthroughs. And, as we come back together for our fall seasons, our PDS teams will attempt the same.

Sports are very public events but what is rarely celebrated these days is the work that goes on behind the scenes to make athletics seasons successful. The summer is prime time for all athletes to work outside of the spotlight to ready themselves for upcoming seasons. I have been impressed with the number of Princeton Day School athletes who have worked diligently over the summer to do just that. In addition, bringing all our individuals together to form breakthrough teams takes tremendous planning and hard work, and our PDS coaches do it better than anyone.

Our PDS weight room, athletics fields, and gyms have consistently buzzed with activities throughout the summer, and I know many of our athletes have great athletics seasons ahead of them. I always love the summer as a time to reflect and rejuvenate, but more than that, I love the anticipation of the upcoming school year to see who has grown, who has improved, and who will have a breakthrough season. Keep your eyes open and you will see breakthroughs everywhere this fall, both for individuals and teams. The only questions will be who, when and where. I can't wait.

See you on the sidelines,

Tim Williams
Director of Athletics

CLASS OF 2014 ATHLETES PURSUING A SPORT IN COLLEGE

Field Hockey: Emma Quigley, Brown University, Div. I; Sarah Brennan, Princeton University, Div. I; Mary Travers, Tufts University, Div. III; **Boys Lacrosse:** Lewie Blackburn, Loyola University Maryland, Div. III; **Boys Tennis:** Neeraj Devulapalli, McGill University, Div. III; **Golf:** Katie Edelblut, College of William & Mary, Div. I; **Girls Lacrosse:** Lucy Linville, Lafayette College, Div. I; **Girls Soccer:** Brittany Murray, Iona College, Div. I; **Boys Basketball:** Chris Okorodudu, New York University, Div. III; **Girls Ice Hockey:** Mimi Matthews, Middlebury College, Div. III; **Boys Ice Hockey:** Sean Timmons, Skidmore College, Div. III; **Squash:** Anuj Mehndiratta, Johns Hopkins University, Div. III; **Softball:** Jess Toltzis, Oberlin College, Div. III; **Dance:** Avery Gebhardt, Tulane University, Div. I; **Swimming:** Nicole Brennan, Bryn Mawr College, Div. III; **Cross Country:** Abby Sharer, Carlton College, Div. III.

Sports News Highlights

This past year was a remarkable one for PDS athletics. A record 5-championship season was celebrated by the whole school community. The fall season started with the Girls Varsity Soccer bringing home the Mercer County Championship. Next, our Girls Varsity Tennis took the NJISAA Prep B State Championship. With winter came our Boys Varsity Ice Hockey Prep B NJISAA State Championship. And in the spring, both Boys Varsity Lacrosse and Boys Varsity Tennis celebrated NJISAA Prep B State Championships. In addition, senior golfer standout Katie Edelblut earned an individual Mercer County Tournament Championship. Director of Athletics Tim Williams remarked, "It was an exceptional year for Panther athletics. Our coaches and players worked really hard and we hope to have similar success this year." Congrats Panthers on an incredible year in sports!

THREE NAMED COACH OF THE YEAR

Pat Trombetta, Girls Varsity Soccer Coach, *Trenton Times'* Girls Soccer Coach of the Year, *The Princeton Packet* Girls Soccer Coach of the Year, and Mercer 33 Girls Soccer Coach of the Year

Scott Bertoli, Boys Varsity Ice Hockey Coach, *Town Topics* Coach of the Year

Rob Tuckman, Boys Varsity Lacrosse, Bianchi League Coach of the Year

ADMISSIONS OFFICE WELCOMES ATHLETICS LIAISON

Princeton Day School is pleased to announce that the new Head Coach of the Boys Varsity Lacrosse team, Rich D'Andrea, will assume the newly-created role of Athletics Liaison for the Admission Office. In addition to his coaching and teaching responsibilities, Coach D'Andrea will counsel and assist applicants with the admission and matriculation process at Princeton Day School, with special focus on athletic opportunities.

ICE HOCKEY NEWS

CJ Young '14 and **Kyle Weller '16** were recently selected in the United States Hockey League (USHL) junior league draft. Mr. Young was selected by the Muskegon Lumberjacks and Mr. Weller was selected by the Lincoln Stars. Former PDS standout and current Taft School student **Ross Colton '15** was also selected in the draft by the Cedar Rapids Roughriders and will play for them prior to his commitment to play for the University of Vermont. The USHL is the top junior hockey league in North America, a proven training ground for many future college hockey players.

Spring Sports Round-Up

BOYS VARSITY TENNIS **Record: 7W – 2L**

Coaches Awards – DJ Modzelewski '14 and Neeraj Devulapalli '14

Varsity Award – Anupreeth Coramutla '17

Boys tennis enjoyed great success this season, winning the NJISAA Prep B Tournament in only one day of play. PDS' decisive nine match wins in the first day of the two-day tournament clinched the title for the Panthers. Top-seed Neeraj Devulapalli '14 won second singles and Scott Altmeyer '16 took third singles. Head coach Will Asch was pleased with the season, the individual accomplishments, and with the state win. Neeraj Devulapalli will continue his tennis career at McGill University.

BOYS VARSITY LACROSSE **Record 13W – 3L**

Coaches Awards – Ben Levine '14 and Lewie Blackburn '14

Varsity Award – Culver Duquette '14

The hard work paid off this year as PDS grabbed its first NJISAA Prep B Title since 1996 in a thriller of a game versus Montclair Kimberly Academy. Given that it was Rob Tuckman's final season as Head Coach of this program made the victory all the more sweet. The team also won a share of the title of Bianchi League Champions, and Coach Tuckman was awarded Bianchi Division Coach of the Year. Lewie Blackburn '14 will continue his lacrosse career at Loyola University Maryland.

GIRLS VARSITY LACROSSE **Record 6W – 5L**

Coaches Awards – Lucy Linville '14 and Kirsten Kuzmicz '15

Varsity Award – Morgan Foster '15

Coach Jill Thomas remarked, "There are times in this business of athletics when what happens off the field is equally if not more important than what happens on the field. The season has been one of those times. This group of lacrosse players will be remembered for coming together as a team and as a family, and we couldn't be more proud." The teamwork the girls continued to display every time they stepped onto the field was the hallmark of this season. Lucy Linville will play lacrosse at Lafayette College this year.

VARSITY BASEBALL **Record 4W – 12L**

Coaches Awards – JP Radvany '15 and Ford Schneider '14

Varsity Award – Jake Alu '15

In the first inning of the season opener, a line drive up the middle broke the hand of PDS pitching ace and quad-captain Cole

McManimon '15. Despite the devastating blow on that first day, there were many bright spots to this season. Quad-captains Ford Schneider '13, Jake Alu '15, and JP Radvany '15 maintained steady performances and an upbeat attitude as they managed manpower shortages, while younger players were called on to rise to the occasion, showing a versatility and talent that led to many close games. For the coming year, a great foundation is securely in place.

VARSITY SOFTBALL **Record 1W – 9L**

Coaches Awards – Emma Sharer '16 and Mia Wong '16

Varsity Award – Dina Alter '14

Girls Varsity softball put forth a great effort this spring. Our senior players Kate Fleming, Dina Alter, Jessica Toltzis, and Tess Zahn dedicated themselves to training and coaching the team's newcomers and younger players. The infrastructure is in place for a promising future for PDS softball. Jess Toltzis will play softball for Oberlin College this year.

GOLF **Record 3W – 5L**

Coaches Awards – Suveer Bhatia '14 and Oscar Vik '15

Varsity Award – Katie Edelblut '14

PDS returned three varsity golfers this year, and all three delivered the lowest match averages of their careers. Oscar Vik '15 and Suveer Bhatia '14 both had match averages below 40 for 9 holes, and both finished under par in our meet-up with Rutgers Prep this season. For the third year in a row Katie Edelblut '14 finished second in the NJISAA State Prep B Championship, and this year emerged as the winner of the Mercer County Girl's Tournament despite very difficult conditions on the course. We wish Katie luck at William and Mary where she will continue to play golf with her sister Kellie '11.

FIGURE SKATING

Coaches Awards – Bridget Fay '15

Varsity Award – Caroline Erickson '15

PDS' new figure skating coach Courtney Hodock brought the team to two major events this season. Joined by our Middle School skaters, our team gave an outstanding performance at the Princeton Skating Club's annual Skills Competition. In April, PDS again played host to a spectacular ice show that showcased the talents of our Varsity and Middle School skaters. Our great friend and former ice skating coach Charles Fetter was in attendance.

Faculty Notes

Garden Coordinator Pam Flory Wins National Award

Garden Coordinator **Pam Flory** was recognized with the Garden Club of America's Elizabeth Abernathy Hull Award, which is given annually to recognize the outstanding achievements of individuals furthering the early environmental education of children. The Hull Award was established in 1992 and provides \$1,000 to chosen recipients who honor Miss Hull's common sense approach to environmental awareness by inspiring children to appreciate the beauty of our planet.

The Kaye Family Fund

Established in 2011 by a gift of Robert Kaye, in honor and recognition of the vital role played by members of the faculty in the lives of his grandchildren, the Kaye Family Fund supports a travel grant for faculty professional development. For travel to Beijing to explore and establish Middle and Upper School exchange programs with Beijing High School #4, Princeton Day School presented the inaugural Kaye Family Fund award to Upper School History teacher **Maria Shepard** and Upper School History and Religion teacher **Dave Freedholm**.

Paul Epply-Schmidt Qualifies for National Fencing Team

Middle School English teacher and longtime PDS Fencing Coach **Paul Epply-Schmidt** qualified for the USA Veteran's Men's Foil Team this summer. Mr. Epply-Schmidt will be able to travel as a US representative to Hungary in October for the Veteran's World Championships. "Fencing is a lifetime sport. There are guys out there competing in their 70s and above, and they're just as excited to win as the 20-year-olds are," remarked Mr. Epply-Schmidt.

The ROBERT C. WHITLOCK AWARD

Established in 1995, the Robert C. Whitlock Award for Distinguished Teaching is the school's highest honor for a member of the faculty. This annual award is presented to that Princeton Day School faculty member who best demonstrates the exceptional teaching skills, devotion to students, courtesy, zeal for knowledge and pursuit of excellence; and the qualities of gentleness, patience, dedication, and professionalism that were the hallmarks of Bob Whitlock's 42-year teaching career.

A committee comprised of past winners and the division heads reviews nominations and recommends a candidate to the Head of School. The award includes a stipend for professional study, travel, or other work that contributes to the recipient's continuing excellence as a teacher.

This year's Whitlock Award was presented to Middle School Science and Math teacher **Jack Madani**.

In his remarks announcing the award recipient, Head of School Paul Stellato noted, "Knowing there is a right way to do things and that, generally, it is not the easy way, Jack Madani has committed himself to teaching that important lesson to both his students and his colleagues. At home in math, science, and English classrooms, Jack is described by his colleagues as an exceptional teacher, always willing to try something new and generously collaborating with his colleagues. He spends inordinate hours helping his students both inside and outside the classroom; he wants them to understand, and he will meet one-on-one until he is satisfied the student gets it. We all know him as the Recess Czar, and banjo-plunking, guitar-strumming stroller of the hallways. A gentle man, he is also a dogged competitor, whether in Lego robotics or, as we witnessed at a recent Focus meeting, a round of Jeopardy."

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

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's sabbaticals were awarded to:

- Upper School History and Religion teacher **Dave Freedholm**, to support travel and research for writing a book on Hinduism
- Second Grade teacher **Jenn Vradenburg**, to serve as a lead math educator and consultant to the Lower School as it launches its new math curriculum

Minerva Grants for Professional Development

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. This year's Minerva grants were awarded to:

- Middle School Science teacher **Gil Olvera**, for study in school leadership at the University of Pennsylvania
- Upper School Science teacher **Carrie Norin**, for preparation of an Advanced Placement biology curriculum
- Second Grade teacher **Paris McLean** for: study in the master's program in independent school leadership at the Klingenstein Center, Teachers College, Columbia University

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

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 a faculty member(s) – 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's David C. Bogle Award went to:

- Upper School Learning Specialist **Samantha Dawson**, LS Learning Resource Center Coordinator **Amy Marquette**, and Middle School Learning Specialist **Carolyn Salgado** on the topic of Applying Brain Research to Classroom Practice

Jason Robinson, Elizabeth Monroe, Paul Stellato

Dr. Elizabeth Monroe Named New Dean of Students for the Upper School

Dr. Elizabeth Monroe, Upper School Art History teacher, now is serving as Dean of Students at Princeton Day School. In announcing the news, Head of Upper School Jason Robinson remarked, “Elizabeth has distinguished herself as one of our finest educators who holds students to exacting standards while also providing them with unparalleled levels of support. She is an accomplished scholar, a gifted teacher, and a warm, caring, accessible figure who connects effortlessly with a broad range of students.” Dr. Monroe has been a member of the Upper School faculty since 2010 and, in her new role, is working with students, faculty, and parents to ensure the well-being of students and promote their engagement in school life.

PDS Bids a Fond Farewell to Departing Head of Middle School Steve Hancock As He Embarks on His Next Adventure at a Different PDS

In the spring, Head of School Paul Stellato announced that Steve Hancock, Assistant Head of School for Academic Leadership and Head of the Middle School, was appointed Headmaster of Presbyterian Day School, a boys' PreK to 6 day school in Memphis, Tennessee.

Mr. Hancock and his family have been part of the PDS community since 2008, when he was appointed Head of Middle School. Mr. Stellato noted, "In that role he has enjoyed unqualified success, demonstrating a profound understanding of – and appreciation for – girls and boys in their middle school years. He has provided wise counsel to parents, inspiration to the faculty, and guidance to his administrative peers and head of school. With a gentle hand and clear voice, Steve has raised up all around him and, in doing so, built a middle school that stands with the finest of its kind in the independent school world."

In 2011, Mr. Hancock was appointed as Assistant Head of School for Academic Leadership, in addition to remaining Head of Middle School, where he focused on unifying the PreK through 12 academic program. Mr. Stellato remarked, "The sweeping triumph of that endeavor is everywhere: the iPad program (Steve's brainchild), enhanced responsibility of department chairs and increased communication of faculty across divisions and departments. In addition, Steve has overseen a renaissance in performing arts and helped guide the introduction of interscholastic sports in the sixth grade."

The entire Princeton Day School community will miss Mr. Hancock his whole family: his wife Stephanie, a gifted music teacher, and their children, Emily and Clay.

"A modest man of boundless artistic and intellectual means, Steve has enriched every part of our school community," noted Mr. Stellato.

"A modest man of boundless artistic
and intellectual means,
Steve has enriched every part of our
school community,"

—PAUL STELLATO

Middle School History teacher Beth Yakoby chose to honor Steve Hancock with a very special Focus speech, entirely in rhyme, at one of the last Focus assemblies of the year. Here are some highlights:

Mr. Steven Eric Hancock this focus speech is about you
And I title my piece "Poem Number Two"

For six years, Mr. Hancock, you have led our Princeton Day Middle School
Hashtag boss—we all think you're real cool!

You are kind and compassionate in your words and your deeds
And your goodness generates community; that's what it breeds

You brought wholeness and enthusiasm into our middle school halls
A love of teaching and of learning within our classroom walls

You live the golden rule and expect others to abide by it too
Do unto others as you would have them do unto you

Mr. Hancock, you're fond of our students; conversations with them
you share
Because at the heart of it all, you truly do care

With the orchestra you perform as the string sections playing
You are the music while the music lasts—a T.S. Elliot saying

Mr. Hancock, you're cutting edge and totally advanced our
independent school
Launching us into the 21st century with that iPad tool

You bring positive energy to focus, especially with "minute to win it" fun
And cheer for our Blue and White teams under a searing
Jersey sun

And as for yourself, you are a tennis player, fisherman,
and professional musician
A party clown, cross-stitcher, and acclaimed mathematician

A mentor, an educator, and also an academic
A devoted husband and father—that is you, Steven Eric

You are intelligent, clever and, in my opinion, dapper
You're sincere and funny—a real knee-slapper

You have integrity; you are trustworthy; you wear your heart
on your sleeve
Now my worst nightmare's come true—you've decided to
leave

Soon you'll join Presbyterian Day School, the other PDS,
and there be immersed
You just always remember—this PDS, we had you first

Here in Princeton, whenever a bright star twinkles up in the
nighttime sky
We'll know that it's you watching over us and winking
an eye

Mr. Hancock, your new school in Tennessee is truly blessed
to have you lead
Know we love you here at Princeton Day School and go in
God's speed

Welcome to Our New Faculty and Staff

Princeton Day School welcomed the following new faculty for the 2014-2015 academic year:

In the Lower School: **Erik Hove**, 4th grade; **Casey Upson**, Reading Specialist in the LS and MS; **Dawn Bocian**, 1st grade assistant; **Maureen Gargione**, 2nd grade assistant

In the Middle School: **Nichole Foster-Hinds**, 6th, 7th, and 8th grade math; **Channing McCullough**, 5th grade music and beginning and advanced band; **Karen Stolper**, 5th & 6th grade art; **Tanner Campbell**, Homework Club Advisor and MS floating sub

In the Upper School: **Marc Beja**, MS and US music teacher and ensemble director; **Chip Cash**, AB Calculus and Geometry; **Laura Kenny**, Accelerated Geometry and Algebra II; **Reuben Loewy**, US Journalism Seminar and co-advisor, the Spokesman; **Chris Rhodes**, 9th Grade World Studies and 10th grade American History; and **Olivia Rutigliano**, English

And **Lee Rosenberg** will serve as the school's first ever Scientist in Residence, joining PDS after the spending the past 13 years teaching at Princeton University. Before he joined the faculty at Princeton, he served as President of the Bristol-Myers Squibb Pharmaceutical Research Institute, and from July 1984 to September 1991, Dr. Rosenberg was Dean of the Yale University School of Medicine. At PDS, Dr. Rosenberg

will teach a science elective to our seniors based on his legendary "Genes, Health, and Society" course at Princeton, and will partner with other science teachers, give occasional lectures to the community on topics of scientific interest, and mentor Upper School students interested in pursuing careers in science and medicine.

In addition, new staff includes **Cynthia Michalak**, Associate Director of College Counseling, who comes to PDS from the Princeton University Office of Admissions, where she worked as an Admissions Officer and Assistant Director of Admissions.

And finally, Princeton Day School is pleased to welcome **Jon Ostendorf**, who will serve as the school's first Chief Information Officer, part of the Leadership Team. Mr.

Jon Ostendorf

Ostendorf comes to PDS from the Hotchkiss School, where he served as Director of Information Technology Services for the past 8 years. He has his Bachelor's from Cornell and is a technology leader who has been successful in both the K-12 public school and independent boarding school environments.

THE ARCHITECTURE PROGRAM AT PRINCETON DAY SCHOOL

A Rich Tradition

BY KATHRYN ROSKO

The architecture program at Princeton Day School has a long and rich tradition and, to this day, is recognized as unique in its comprehensive approach to the field at the high school level. As ever more Princeton Day School students graduate and move into some of the top architecture programs and firms in the nation, it seems instructive to look back to the beginning of the program.

In conversations with some of the school's renowned alumni architects about the history of the program at the school, a theme emerges: the genesis of the architecture program at PDS is undeniably due to the interest and efforts of longtime teacher Robert (Bob) C. Whitlock.

Bob Whitlock taught at Princeton Country Day School and Princeton Day School from 1951 to 1993, and the school's highest teaching honor is named after him. The Robert C. Whitlock Award for Distinguished Teaching is described as "an annual award presented to the faculty member who best demonstrates the exceptional teaching skills, devotion to students, courtesy, zeal for knowledge, and pursuit of excellence; and the qualities of gentleness, patience, dedication, and professionalism that were the hallmarks of Bob Whitlock's 42-year teaching career at the school."

Bob Whitlock's degrees were in Industrial Education and Industrial Arts—he was not a trained architect—but he fervently believed in the importance of the field, and felt strongly about creating an architecture curriculum at PDS.

Where It All Began

In the 1991 fall issue of the Princeton Day School *Journal*, there is an article by Adam Bromwich '92, reprinted from *The Spokesman*, which is titled "Twenty Years of Architecture Career Day." Featuring a photo of the founders of Architecture Career Day, J. Robert (Bob) Hillier PCD '52, Bob Whitlock, who was at the time was Head of Industrial Arts at PDS, and Melvin Jones, from Princeton High School, the article recounts how PDS became the host to the annual Mercer County Architecture Career Day beginning in 1972. The program gave area high school students the opportunity to come together to PDS to attend workshops, listen to talks given by highly

regarded professional architects, and, most importantly, solve a complex architecture project collaboratively. The projects through the years included designing a service station, an ice cream parlor, an apartment complex, and a bus station. "The annual project is taken very seriously at PDS and usually takes one month to complete," writes Mr. Bromwich. "Originally conceived as a competition where architects could share their ideas with students, the yearly project has evolved into a problem-solving exercise. Architects critique the finished projects and point out the steps that a professional would take." By the 1990s, more than 100 high school students from around the area were attending this program.

I recently spoke with **Bob Hillier PCD '52** about the genesis of the architecture program at PDS and Architecture Day. Mr. Hillier noted that he first met Bob Whitlock when he took his shop class in the 5th form at Princeton Country Day School. Mr. Hillier recalled a memory of being in Mr. Whitlock's shop class and having to create a cutting board. "When I was using the jigsaw to cut out my board, I made a mistake and knicked the handle. I asked Mr. Whitlock if I could have another piece of wood and start over, and he said no. As a result, I designed the cutting board to look like an old knight's helmet complete with chainmail, which made the nick look intentional. Bob was a very enthusiastic teacher and he helped me tap into my creativity."

After PCD, Mr. Hillier went on to earn his B.A. and M.F.A. from the School of Architecture at Princeton University, and then founded and served as CEO of Hillier Architecture, one of the most respected architecture firms in the nation. The recipient of the Alumni Achievement Award in 2007, Mr. Hillier and his wife, Barbara, now run Studio Hillier, which is described on the company website as "a human-centric, research based architecture and urbanism practice in downtown Princeton." The studio stresses the inclusivity of architecture, and the need for dialogue between people and their public and private spaces and is devoted to the surrounding community. The studio's website states: "We view architects as artists and thinkers, technologists and writers, makers and doers, who deserve a humane workplace where they can thrive."

"My father believed that an understanding of architecture should be a fundamental part of everyone's life."

—ROBERT WHITLOCK '78

Bob Whitlock with student

Bob Whitlock called Mr. Hillier years after he had left PCD and founded his own architecture studio, about starting an architecture class at Princeton Day School. "Bob called me and told me he was interested in starting an architecture class at PDS and wanted to know if I would help design the program and teach," remembered Mr. Hillier. "Our vision for the program was that we would invite architects in as jurors and students would present their projects." This brainstorming session led to Architecture Day and served as the basis of the entire program.

Another renowned alumni architect, and someone with some familiarity about the architecture program at PDS, as well as the influence of Mr. Whitlock on the program, is Bob Whitlock's son **Robert Whitlock '78**, who is a Principal at Kohn Pedersen Fox (KPF) Associates, one of the world's preeminent architecture

firms. Mr. Whitlock recalled, “My father believed that an understanding of architecture should be a fundamental part of everyone’s life—that having the ability to understand and control one’s environment was as important as mastery of the arts or sciences.”

“When I was at a very young age, my father would have Bob Hillier over to the house to discuss how the architecture curriculum would develop and I couldn’t help but sit in the next room and listen to their conversations. There was something different about Bob from the other adults I knew at that time – he was an architect. Thinking back, he was an almost mythical figure – he might as well have been wearing a cape! Clearly, I found him very inspiring and I attribute a lot of my career to the influence of my father and Bob Hillier.”

Mr. Whitlock’s designs of the Marina Bay Financial Centre in Singapore, Hysan Place in Hong Kong, Wheelock Square in Shanghai, BSD City in Jakarta, the Singapore Exchange Center, and the Espirito Santo Plaza in Miami have been honored with many awards and have been often cited as models for modern urban development. The KPF site states that Mr. Whitlock is “a long-time proponent of vertical density as a sustainable solution to the problems posed by the world’s burgeoning population.”

Bob Hillier PCD '52

The Program Today

The current architecture program at PDS is as strong as ever. In talking with longtime architecture teacher **David Burkett**, who began at PDS in 2003, he mentions how many of his students are accepted year after year into some of the best architecture programs at top colleges and universities in the nation, including Washington University, MIT, Yale, and Princeton.

“Our vision for the program was that we would invite architects in as jurors and students would present their projects.”

—BOB HILLIER PCD '52

Mr. Burkett began his career as a visual artist teaching art to high school students at Maumee Valley Country Day School, but became inspired to try something new in mid-career. He completed a Masters of Landscape Architecture degree with an architecture concentration at Rhode Island School of Design (RISDI). He credits his time at RISDI to his approach with his students. “I’m demanding. I push.” He also mentions that when he came to PDS, there had been a shift to an almost entirely computer-aided design curriculum. “Everything was on the computer, and I felt the program needed to be 3-D, not computer-based. I needed the students to draft and sketch. With a sketch, you can tell if there’s creative potential. Exploring space in 3-D is very important. Mock-ups are key. I also encourage my students to move away from the computers and write, brainstorm, and look at actual books.” His background as a printmaker and drawer largely informed his approach to creating work with hands. “Building models and mock-ups helps you understand space,” remarked Mr. Burkett.

Mr. Hillier and Mr. Whitlock also stress the importance of using your hands and sketching. Though there are amazing technologies now available for architects—including Revit, a program that Studio Hillier uses to create 3-D plans for a client to view online (a process that used to take weeks now takes days)—there is something essential about drawing as a form of communication. Both architects talk about the immediacy of a sketch, about how it gets you closer to what your client wants. Mr. Whitlock refers to it as a “common language.”

Many facets of the program have undoubtedly changed since 1971, but one thing that has remained is the focus of the program on solving problems. Mr. Burkett stresses that learning about architecture at PDS is about so much more than drafting, creating models, and learning about the

David Burkett in the PDS architecture studio

history of architecture. “It’s really about problem solving,” Mr. Burkett notes. “What does my class teach you? How to make decisions. How to solve problems through critical thinking. And I always tell my students that there isn’t one answer. In fact, if a student thinks there is only one answer, then I’m not doing my job properly.”

Both Mr. Hillier and Mr. Whitlock echo the importance of problem-solving in their work as architects. Mr. Whitlock recalled that when he attended PDS, he loved his art class with Arlene Smith, but he preferred the architecture class because you started with a problem to solve. “Art class lacked definitions for me. Architecture provided problems described at the outset—that was better for me. Having my dad as a teacher wasn’t a big deal to me. What I liked so much about his class is that it was set up like a drafting studio—all students were focused on their desks, with their backs to each other in a big line. In essence, our backs were to the teacher, too. We were actively engaged in creating something ourselves—it wasn’t like other classes where it was a one-way exchange of ideas from teacher to student.” It seems as if facets of what is now referred to as STEAM learning—having teachers facilitate problem solving among students—was alive and well at PDS under Bob Whitlock.

“I encourage my students to move away from the computers and write, brainstorm, and look at actual books.”

—DAVID BURKETT

25

With the completion of the Matthews Arts Wing in 2007, Mr. Burkett was able to create a space that looked and felt like a professional architecture studio, with glass display spaces to show off student work, and unique drafting desks and spaces. “I wanted to create a zen space of engagement. I’m always walking around or working, and so are the students. It is a space that fosters the creative moment, encouraging students to work independently and together.” Interestingly, Mr. Whitlock recalled that before the new light-filled arts atrium, the drafting and architecture classes were in the basement. It seems that as far as actual physical space goes, the program has ascended.

Why Architecture?

Some recent alums—past students of Mr. Burkett—who are either currently studying architecture or working in firms shared their thoughts on why the PDS architecture program led them to their current work.

Robert C. Whitlock '78

John Maher '06 in Rwanda

“The type of work I do in architecture now is heavily influenced by my PDS education in architecture, but also in being part of the community.”

—JOHN MAHER '06

John Maher '06 is currently working with the Boston-based MASS Design Group, which began in 2008 during the design and building of the Butaro District Hospital in Rwanda; a project of Partners In Health and the Rwandan Ministry of Health. Now MASS has expanded to projects on three continents, “spanning the design of buildings, research, policy, education, and strategic planning,” as per the firm’s website. Mr. Maher is currently working on projects in Rwanda, and explains “Architecture at PDS taught me how to think critically, and how to express myself through design. When I was introduced to architecture as a freshman, it became an outlet for my creativity. Over the next three years with Mr. Burkett, architecture really became a passion. I think the type of work I do in architecture now is heavily influenced by my PDS education in architecture, but also in being part of the community.”

Charlotte Williams '12 is currently studying Urban Studies at Princeton University, and notes “I think that studying architecture led me to understand another facet of how people live that was different than something I could have learned from history or English class, or even biology. Mr. Burkett’s classes challenged us to view space as a whole, and as something that is inherently entwined in our daily lives. I think it pushed me to think of architecture on a macro scale.”

Mr. Burkett mused “Because of the architecture program at PDS, our students are going to make more interesting choices in their communities, locally, and nationally. They will make wise decisions about design aesthetics.”

Final Thoughts

What makes a good building? What makes a successful architect? Mr. Hillier explained, “I always require ten good reasons for why a building was designed in a certain way. And ‘because I liked it’ will not suffice. That way, you make sure that you aren’t designing a building a certain way because it’s fashionable or expensive but because it is good and it is what the client wants. Architecture isn’t about fashion. You can’t hang up a building in the back of the closet...”

Mr. Whitlock noted, “A lot of people think that architecture is ‘what other people do,’ but my father believed that more familiarity of architecture was essential in order to take control of your own physical environment.” He continued, “I went into architecture because it combines math, problem solving, making things, being creative... Once you become addicted to thinking this way, it becomes nearly impossible to find another career that works for you.”

I have a strong bias when it comes to the subject matter of this *Journal*, having studied architecture both as an undergraduate and graduate student in the 80's and having practiced architecture ever since. I feel fortunate to be involved here at Princeton Day School as a parent, alumna, and trustee, and am particularly proud of our unique and distinguished architecture program.

In the early years of architecture school, we were taught to develop our projects by balancing the programmatic needs, site constraints and the environment in which we were working with the overarching objective goals and mission of the project. The first squiggles we drew (this was in the days before computer-aided drawing!) developed into what was called the Parti. Parti comes from the French, *prendre parti*, meaning to make a decision, and was used in our case to mean creating a diagram that illustrated the basic general scheme or organizing principle, upon which the project and design would grow.

We, on the board, along with Head of School Paul Stellato, have been engaged in a similar process as we create a bold plan for PDS. Like architecture students, we too look to balance the programmatic requirements with our environment and tie it to our mission. To this end, we asked ourselves three basic questions: Who are we as an institution and what makes Princeton Day School distinctive? How can we best prepare our students for an ever changing and challenging world? What steps should we take to achieve these goals?

Some very interesting themes emerged when we asked the first two questions. If we think about the ethos or character of Princeton Day School, we think of its strong leadership and fine reputation for academic rigor and strong community tradition. We think of its beautiful "under one roof" facility, the special community that is PreK to 12, and all the benefits that flow from our interconnected and committed students and faculty. Most important to PDS are the devoted, inspiring and inspired teachers that nurture interests and ignite a passion for learning. It is a place where students feel respected, and, in their pursuit of excellence, are encouraged in a way that builds confidence. It is where the "interior lives of students," to quote Paul Stellato, are critically important. We also discussed opportunities for growth in our programs that will enhance our students' experiences and better prepare them for the world they will encounter when they leave our campus.

Paul Stellato wrote, "As our school seeks to create harmony among its key elements—students, faculty, program and facilities— it has identified priorities for Princeton Day School." We will continue to refine the priorities this year. Our Parti, however, has been sketched out. First: Programming for Excellence through a deepening of academic curricula and an expansion of facilities (as needed) in areas of technology, STEAM, Performing Arts, Global Awareness, Health and Wellness, Sustainability, and Athletics. Second: Attracting and Retaining outstanding Faculty through enhanced professional development and leadership opportunities. Finally: Ensuring Access and Affordability for our families in order to retain and attract an excellent and diverse student body.

I look forward to sharing more news in the future about the various initiatives we continue to explore as we flesh out our Parti and take the "design" to the next level.

Barbara Griffin Cole '78
Chair, Board of Trustees

We Welcome Our New Trustees

Kun Deng, father of Brittany '24, holds a Masters in International Affairs from Columbia University and a MA from Beijing University. He is currently at Lazard Asset Management, LLC, where he is responsible for Global, International and Emerging Markets Discounted Asset strategies.

Joanne ElKadi graduated from Mt. St. Mary's University with a degree in Sociology. She has volunteered CentraState Healthcare Foundation, and at PDS as Annual Fund Grade Parent, Parent Partner Chair, and Co-Chair of the Auction Ad Journal. Mrs. ElKadi is the Parents Association President-elect for the 2015-2016 academic year, and is the mother of Andrew '19 and Mackenzie '19.

Cindy Linville graduated from Lafayette College and holds an MBA from the Wharton School. She has been a longtime and active volunteer at Princeton Day School, where all three of her children attended—Madison '06, Cameron '09, and Lucy '14. Supportive and engaged in Annual Fund leadership for the past four years, Mrs. Linville currently chairs the Annual Fund Leadership Gift Committee at PDS.

For more information, you can always visit www.pds.org/meet-the-board.

Deepinder S. Bhatia

Marc C. Brahaney

Rebecca W. Bushnell '70

Barbara Griffin Cole '78

Kun Deng

J. Christopher Dries

Joanne ElKadi

Eddie S. Glaude, Jr.

Virginia C. Goldberg

Thomas B. Harvey

Carol Herring

Christopher B. Kuenne '80

Cindy Linville

Andrew M. Okun

Stephen A. Pollard '90

David R. Scott

Paul J. Stellato

Lisa R. Stockman

Mark A. Tatum

Mark E. Thierfelder

John C. Wellemeyer '52

Barbara Griffin Cole '78, Chair

Thomas B. Harvey, Vice Chair

Andrew M. Okun, Treasurer

David R. Scott, Secretary/Parliamentarian

Deepinder S. Bhatia

Marc C. Brahaney

Rebecca W. Bushnell '70

Kun Deng

J. Christopher Dries

Joanne ElKadi

Eddie S. Glaude, Jr.

Virginia C. Goldberg

Carol Herring

Christopher B. Kuenne '80

Cindy Linville

Stephen A. Pollard '90

Paul J. Stellato

Lisa R. Stockman

Mark A. Tatum

Mark E. Thierfelder

John C. Wellemeyer '52

Marilyn W. Grounds, Trustee Emerita

Betty Wold Johnson, Trustee Emerita

Samuel W. Lambert III, Trustee Emeritus

Edward E. Matthews, Trustee Emeritus

John D. Wallace '48, Trustee Emeritus

DEAN MATHEY'S VISION Impacts Campus Architecture

BY LINDA MAXWELL STEFANELLI '62

30

The final impetus for the merger of Miss Fine's and Princeton Country Day schools came from an unexpected direction—one that also determined the new school's architectural design. In 1958, 40 years after Miss Fine moved her students into the former Princeton Inn on the corner of Nassau Street and Bayard Lane, the school was again ready to expand and its trustees were considering the purchase of 18 acres on The Great Road that included Colross, an elegant Georgian house. PCD was also in need of more space and the two schools were exploring the possibility of a merger.

When investment banker Dean Mathey and his second wife, Helen Behr, learned of the school's interest in the hilltop property next to theirs, they offered to give 20 acres adjacent to the Colross parcel to MFS and another 20 to PCD for a new school. Soon after, they added an additional 10 acres the Presbyterian Church had declined. The gift carried the stipulation that Princeton Day School's design must conform to the Colonial Georgian style Mr. Mathey so admired. As a result, one can find Georgian elements in the use of brick on the school's exterior and interior walls, the proportion

of the windows, exterior dentil moldings, lantern-type fixtures over the doorways, and the arched recesses that surround some of the windows and doors.

Over the years, Mr. Mathey's interest in the school resulted in many anonymous gifts. The diverse projects he supported included a hockey rink, landscaping, classrooms, tennis courts and dining room furniture. He also continued to add to the school's holdings until the

The Colonial Georgian style Mr. Mathey so admired

The driveway was reconfigured to allow for a welcoming front lawn.

Over the summer the first floor of Colross was transformed by US Architecture teacher **David Burkett**. The pine interior columns, molding and paneling that was stripped of paint by the first owners 85 years ago, was once again painted white. In addition to being appropriate to the period the house was built, the painted woodwork highlights its intricate detail and bounces light around the rooms, while hiding the myriad imperfections apparent in the soft wood after 215 years. In addition, the furniture was reupholstered.

Carpeting was removed from the front hall in Colross and the random width floors stained and polished.

campus spread over more than 100 acres of woodlands, streams, ponds and meadows. Eventually, his former residence, Pretty Brook Farm, and Behr House were donated as well. Even after his death in 1972, he continued to guide the school.

"I am very interested in Princeton Day School Inc. and I would like to see it strengthened and made one of the great schools of its kind in the country," Mr. Mathey stated in his will. He directed his executors to ensure that his future bequests would be "used in the spirit and with design and architectural considerations I might have had were I to supervise the use of the land and the proceeds of its sale."

Since its completion in 1965, the school has expanded and adapted its interior spaces, while showcasing changing architectural styles. In 1972 the Dean Mathey Gymnasium was added and, in 1980, a new self-contained wing was built for the Middle School. More recently, the most notable changes have been the Elizabeth C. Dilworth Lower School addition, the Campus Center, and the Matthews Arts wing, the new home of the visual and design arts.

Mr. Mathey's influence is in evidence along Pretty Brook Road where he oversaw the design of Pretty Brook Tennis Club as well as houses for friends and family on land he donated. The structures share elements such as second-story covered porches, wood railings and cedar shake siding. The house near the school's back athletic fields, built for PDS caretaker Alberto Petrella, is an example of the style.

No doubt, Mr. Mathey would find much to admire in these projects, but perhaps he would be most gratified to know that architecture courses have been a popular part of PDS' curriculum since its inception, exposing hundreds of students to all aspects of the discipline. Today the school offers what is believed to be the country's only four-year architecture program for high school students. Mr. Mathey's love of good building design is a legacy shared by the scores of alumni who have become architects themselves (see page 22) and are shaping our world with innovative techniques and impeccable style.

Mr. Mathey graduated from Princeton University in 1912 and played tennis on the US Davis Cup team. He was largely responsible for the graceful two-story viewing stand at the university's tennis courts and, legend has it, he surprised PDS students and faculty returning from summer break with a similar structure that gives its name to Pagoda Field.

The Matthews Arts Wing (above) is a bright, two-story space with floor to ceiling windows adjacent to an enclosed outdoor courtyard. It has studios for ceramics and sculpture, painting, woodworking, digital and traditional photography, and architecture.

The PDS Campus Center

PDS Skating Loses A Winning Pair

BY PHOEBE OUTERBRIDGE '84

This summer, just weeks apart, Princeton Day School and the skating world lost two heavyweights who not only helped build the PDS figure skating program from the ice up, but also fostered the talent of local champions and Olympic gold medalists. In late June, Elizabeth ("Lisa") McGraw Webster '44 died at age 88; Charles Fetter succumbed to a long battle with cancer at age 70 in August. Dear friends with a shared passion for figure skating, both spent their last days in Sun Valley, Idaho.

The state-of-the-art Lisa McGraw'44 rink, dedicated in 1998, is a testament to Ms. Webster's deep commitment to skating and to Miss Fine's School. The only child of Elizabeth and Curtis McGraw (and granddaughter of James McGraw, founder of the McGraw-Hill publishing house), Ms. Webster grew up skating in Princeton with the Princeton Skating Club—her parents were charter members.

Her zeal for skating continued into her adult life and informed her philanthropic focus. Ms. Webster married and had two daughters with James Stoltzfus—Marian '70 and Lisette; she subsequently married George Webster and had son Curtis '75 (recipient of the PDS Alumni

At the Lisa McGraw '44 Rink dedication in 1998: from left to right, Carl Reimers, Bob Stockman, Lisa McGraw Webster '44, and Lila Lohr

Service Award in 2010). She became a fervent but quiet supporter of ice dancing over the next four decades and sponsored—in some instances anonymously—world champions and Olympic medalists like Nancy Kerrigan, Paul Wylie, and Steven Cousins. While her support for figure skating was recognized nationally (she was nominated for the Figure Skating Hall of Fame in recognition of her commitment to the sport), Ms. Webster was equally dedicated to local skating in Princeton and at PDS.

In 1996, Ms. Webster brought some internationally renowned figure skaters to Princeton—a first—to skate in a holiday gala to help raise funds to renovate and enclose the original 30-year-old PDS outdoor rink. Martha Sullivan Sword '73, who co-chaired the event with Marie Matthews, notes: “Not only did Lisa underwrite many of the skating greats but she became friendly with them. It was thanks to these relationships that this event could take off.”

The star-studded gala helped augment funds already raised through Princeton Skating Club, Nassau Hockey Club, and an anchor gift by Ms. Webster to build the new \$3 million rink. “Lisa was so proud that she could do that for her alma mater and hometown. She was always delighted to walk in the beautiful new rink,” recalls Sword.

PDS and the greater community share a reciprocal pride. “A handful of women and men have shaped the fate and fortunes of Miss Fine’s School, Princeton Country Day School, and Princeton Day School,” noted Head of School Paul Stellato in an announcement earlier this year about Webster’s passing. “Lisa McGraw Webster stood, and will continue to stand, shoulder-to-shoulder with the best of them.”

It was on the PDS ice that Ms. Webster met and was coached by Charles Fetter, who was at that time on a coaching stint with Princeton Skating Club (he also coached at skating clubs in New York, Philadelphia, and Sun Valley). Ms. Webster and Mr. Fetter, a former U.S. National Ice Dancing Champion and member of the U.S. World Figure Skating Team, became committed friends. In fact, Mr. Fetter was a major reason Ms. Webster decided to buy a vacation home in Sun Valley. Their close friendship and common passion for the ice would take them, along with Mr. Fetter’s wife Sandy, to witness national, world, and Olympic championships over the following decades.

Mr. Fetter put together the inaugural PDS varsity figure skating team in 2000, and took the team to local and regional high school competitions with impressive results.

Charles Fetter

A few years ago he brought PDS’ Middle School skaters into the program as well, sharing his love of the sport and its traditions. He retired from PDS in 2013. While the legacy of his teams and their successes will certainly endure, what stands out for so many who knew Mr. Fetter was his warm and joyful nature—a quality that was reflected in his skating style.

“Charles was a legendary and beloved member of the international skating community,” says Treby Williams ’80, a fellow figure skater. “His skating exemplified the extraordinary grace, warmth, and enthusiasm with which he approached his life.”

Mr. Fetter started a nonprofit called Skaters Fund, for coaches and skaters who have fallen on hard times. He also was given several awards over his career, including two from the Professional Skaters Association for his dedication and perseverance. But Martha Sword, who skated with Mr. Fetter at PDS often, says that what made him special was his humor and his inclusiveness both on and off the ice: “Charles would always find a way to include every level of skater into the program in some way and highlight their strength. He took the daunting part of figure skating and made it approachable. It was never about how many medals were won.”

Lisa McGraw Webster ’44 and Charles Fetter spent countless hours on and off the ice, behind the competition scenes, and even across the street from one another in Princeton as neighbors. They both laid the foundation of a great era of skating at PDS, Princeton, and beyond, and leave behind an intertwined, enduring legacy.

PRINCETON DAY SCHOOL Annual Report 2013/2014

36

Annual Report 2013/2014

REVENUE

EXPENSES

Income Statement as of June 30, 2014

REVENUE

Tuition	\$27,047,645	107%
Financial Aid Grants & Remission	-\$6,023,656	-24%
Net Tuition	\$21,023,989	83%
Endowment Support	\$2,386,360	10%
Annual Giving	\$1,477,538	6%
Net Auxiliary Programs	\$303,630	1%
Other Income	\$36,898	0%
TOTAL	\$25,228,415	100%

EXPENSES

Instruction & Student Services	\$15,031,699	60%
Administration	\$4,597,644	18%
Plant Operations	\$2,879,337	11%
Capital Asset Renewal	\$1,614,211	6%
General Institution	\$375,699	2%
Debt Service	\$661,887	3%
Reserves	\$64,405	0%
TOTAL	\$25,224,882	100%

NET **\$3,533**

A Message of Gratitude from the Advancement Office

In the following pages you will see names of individuals who have supported Princeton Day School in the past year. What I am often struck by when I review these lists is the sheer number of individuals listed and the diversity of their experiences. Trustees, parents, alumni and faculty have all chosen to support our school this past year. The old adage that we are as strong as the sum of all our parts lives out in these pages. Each person's gift joins with another gift — and collectively we impact our school in dramatic and profound ways. We raise our hands and say “YES” to PDS when asked to give back. Your generosity is appreciated and strengthens our school.

The stunning support from Bob Carr, Ken Wallach and Susan Schildkraut Wallach '64, and Goldman Sachs Gives, along with the record setting Annual Fund of \$1,505,000, have ensured that we are a school of strength today and in the future.

Princeton Day School is a better school because of each and every one of you. It is my sincere pleasure to thank you on behalf of the entire school community.

Sincerely,

Kathy Schulte
Director of Advancement

The following individuals, families, foundations and corporations have made contributions from July 1, 2013 to June 30, 2014. 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.

Anonymous

Mr. Robert O. Carr

Goldman Sachs Gives

Kenneth L. Wallach and

Susan Schildkraut Wallach '64

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.

Anonymous (2)

Mr. Edward E. Matthews

The Edward E. and Marie L. Matthews Foundation

Mr. and Mrs. Kevin M. Zlock

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.

David Mathey 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 (3)

Mr. Peter G. Gerry

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 (3)

The Griffin-Cole Fund

Mrs. Betty Wold Johnson

Mr. Robert M. Kaye and Dr. Diane Upright

Ronald Li, M.D. and Carol Chiang-Li

Dr. and Mrs. Judson Linville

Mr. and Mrs. Gregory E. Matthews '76

The Curtis W. McGraw Foundation

Laurie and Andy Okun

Marian Stoltzfus Paen '70

Kilin and Cecile To Foundation

James C.Y. To '95

Joseph C. To '91

Mr. and Mrs. Kilin To

Curtis McGraw Webster '75

† Elizabeth McGraw Webster '44

Mr. Timothy J. Wilmott and Dr. Anastasia Barna

Zlock & Coverdale

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

Mr. and Mrs. Keith Asplundh

John E. and Caron G. Avery Foundation

Incorporated

Mr. John E. Avery

Mr. and Mrs. John P. Bartlett

Mr. Deepinder S. Bhatia and

Dr. Nandini Chowdhury

Zhen Deng and Kun Deng Family Charitable Fund

Mr. Kun Deng and Professor Zhen Deng

Dries Family Fund of the Fidelity Charitable

Gift Fund

Dr. and Mrs. J. Christopher Dries

The Ellerslie Fund of the Princeton Area

Community Foundation

Mr. and Mrs. Shawn W. Ellsworth '75

Mr. and Mrs. Peter M. Fasolo

Mr. Timothy Gardner and

Ms. Meredith Asplundh

Christopher W. Gerry '99

Goldman Sachs & Company

Barbara Straut Goldsmith '84

Ms. Georgia B. Gosnell

Sally Campbell Haas '63

Alex and Laura Hanson Charitable Gift Fund

Mr. and Mrs. Alexander D. Hanson

The Emily & John Harvey Foundation

Mr. and Mrs. Thomas B. Harvey

Mr. and Mrs. Gregory P. Hopper

Mr. Jim Huang and Ms. Elizabeth Zhang

Mr. and Mrs. Dinesh C. Jain

Mr. and Mrs. Arbind Jha

Mr. and Mrs. Marc C. Johnson

Kai Yue Foundation Corporation

Mr. James D. Kaplan

Mr. and Mrs. Christopher B. Kuenne '80

Professor James H. Marrow and Dr. Emily Rose

The Rose Marrow Fund

Page & Otto Marx, Jr. Foundation

Mr. and Mrs. Lee S. Maschler

Dean W. Mathey '43

Mehrberg-Schara Family Foundation

Mr. Randall E. Mehrberg and

Ms. Michele M. Schara

Mr. and Mrs. Mark S. Melodia

Mr. and Mrs. Bradford A. Mills

Debbie and Steve Modzelewski

Marcia Goetze Nappi '52

Mr. and Mrs. Naru Narayanan

The New York Community Trust

Drs. Samir and Arti Patel

Mr. Stephen A. Pollard '90 and Dr. Jessica Stevens

Howard F. Powers, Jr. '80

Mr. and Mrs. David L. Richter

Mr. and Mrs. Joseph A. Riley

S. Forest Company

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

VIII Brothers Family Charitable Foundation

Mr. and Mrs. John D. Wallace '48

Mr. and Mrs. Robert Wedeking

Mr. Bruce J. Westcott

Ms. Helen Westcott

Ms. Rita Zetterberg

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.

Anonymous (2)

Mr. Bijan Ardehali and Ms. Jennifer Wolfert

Dr. and Mrs. Ralph C. Bencivengo

Dr. and Mrs. James A. Boozan

Mr. Marc C. Brahaney

Mr. and Mrs. John E. Brinster '75

(Lucy Englander Brinster '78)

Mr. and Mrs. Douglas K. Chia

Deutsche Bank Americas Foundation

Mr. and Mrs. Francis H. Dyckman

Mr. and Mrs. Adam L. Eiseman

Michael Englander '72

Mr. Donato Gasparro

Jim and Gigi Goldman

John L. Griffith III '99 and

Rebecca Lintner Griffith '95

Mr. and Mrs. John P. Hall, Jr.

Mrs. R. May Hall and Mr. John Hall '79

Mr. James R. Hamilton

Mr. and Mrs. Kendall M. Hamilton

Mr. and Mrs. John Healey

Mr. and Mrs. Steven P. Herrup

Mr. and Mrs. Kenneth Horowitz

The Robert Wood Johnson Foundation

Mr. and Mrs. Amit Karande

Mr. Spencer Kellogg III

Harold Kramer Foundation

Mr. Joshua Kulkin and Dr. Christina Kirby

Mr. Sajjad Ladiwala and Ms. Anjum Khan

R & D Larsen Charitable Gift Fund

Mr. and Mrs. Mark T. Lien

Julian Grant and Peter Rupert Lighte

Barbara and Ross Martinson

Mr. and Mrs. David C. McCourt

Mr. and Mrs. Gavin McLaughlin

Mr. Kewei Ming and Ms. Zhanyun Zhao

Dr. Hong Ni and Ms. Xun Xu

Martha L. A. Norris Foundation

Mr. Hemanshu Pandya and Dr. Heena Pandya

PSE&G

The Reverend Carl D. Reimers

Mrs. Norman F.S. Russell

The Ryan Family Foundation

Mr. D.G. Sarsfield and Ms. Judith Reich

Mr. and Mrs. David C. Schneider

Schneider Family Fund

The Honorable and

Mrs. Andrew Sidamon-Eristoff

Mr. and Mrs. Robert K. Simonds

SKF USA

Mr. Peter J. Travers

Paul S. Vogel '62

Vogel Seidenberg Charitable Fund

Wells Fargo

Anne A. Williams '74 and

Mr. Antonio O. Elmaleh

Mr. Robert N. Wilson

Colross Circle

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

Anonymous

Mr. William D. Alden and

Mrs. Susan P. Voorhees

Mr. and Mrs. Ernest J. Anastasio, Jr.

Bank of America Foundation

Cathy and Eric Batterman

Michael Bracken '98

Ariana Jakub Brandes '99

Bristol-Myers Squibb Foundation

Rebecca W. Bushnell '70

Mr. and Mrs. Michael J. Caputo

Mr. Lichung Chen and Mrs. Yirchung Chen

Mr. and Mrs. Joseph C. Christen '83

Mr. and Mrs. Brian S. Cooleen

Mr. and Mrs. Joseph F. Delaney III

Mr. and Mrs. Thomas F. DiBianca

Dr. James W. Dwyer

Mr. and Mrs. John G. Edelblut

Dr. and Mrs. Hisham S. ElKadi

Benjamin M. Frost '92

Mr. and Mrs. Michael Y. Gan

Gregory J. Gigliotti '84

Mr. and Mrs. Curtis A. Glover

Curtis and Sophie Glover Family Foundation

Mr. and Mrs. David E. Goldberg

Grand Slam Tennis Tours

Frank Greek and Cathy Greek

Mr. and Mrs. John L. Griffith, Jr.

The Liz Duffy and John Gutman Charitable Fund

Ms. Elizabeth A. Duffy and

Mr. John A. Gutman '79

Mr. and Mrs. Peter A. Harrison

Daniel J. Helmick '90

Dr. Gary A. Herman and

Dr. Debora Williams-Herman

Dr. and Mrs. H. James Herring

Mr. and Mrs. Joseph H. Highland

Highland-Mills Foundation, Incorporated

C. Justin Hillenbrand '94

Mr. and Mrs. Stephen F. Jusick

Nancy Hudler Keuffel '58

Dr. Ramesh Kumar and

Ms. Linda Matusick-Kumar

Mr. and Mrs. Samuel W. Lambert III

Mr. Robin B. Laylin and

Ms. Laura D. Baird-Laylin

Dr. Mara L. Leveson-Smith

Mr. and Mrs. Jian Ma

Mr. Timothy H. Manahan and Dr. Julie Caucino

Mr. and Mrs. David J. McIntyre

Mr. and Mrs. George H. McLaughlin II

Mr. and Mrs. Edward B. Meyercood III

Moody's Foundation Matching Gift Program

Dr. Henry Nagelberg and Ms. Joanne Snow

Dr. and Mrs. Joel Namm

Dr. and Mrs. Joel Namm Fund

Mr. Erik A. Neumann and Ms. Mary Dougherty

Mr. Gordon Nye and Ms. Kathleen McGillivray

Mr. Brent Ozdogan and Dr. Anita Miedziak

Mr. and Mrs. Adam M. Pechter

Michael A. Peterson Foundation

Mr. and Mrs. Michael A. Peterson

Mr. and Mrs. Elwood W. Phares II

Pheasant Hill Foundation

Dr. and Mrs. Norman R. Rosenthal

A. Richard Ross '68

Mr. and Mrs. Ravi Sakaria

Mr. and Mrs. Matthew A. Salvner

Mr. and Mrs. George B. Sanderson

Mr. and Mrs. Joseph Santamaria

Mr. and Mrs. Asit K. Sen

Mr. and Mrs. Douglas Shavel

Marjorie Shaw '70 and Barney Rush

Mr. and Mrs. William B. Stanton

Starr Insurance Holdings

Thomas Fund of the Princeton Area Community

Foundation

Mr. and Mrs. Edward D. Thomas

Mr. and Mrs. Silvio Travia

Mr. and Mrs. Tucker S. Triolo

Mr. and Mrs. Paul T. Turchetta

Kelly Lambert Walker '83

Mr. and Mrs. Kendrick W. White

Robert C. Whitlock '78

Whole Earth Center of Princeton

Mr. Stephen Williams and

Ms. C. Treby Williams '80

Ms. Anne Wright Wilson

Mr. Haibo Wu and Mrs. Danfeng Wang

Mr. Shudan Zhang and Ms. Shirley Zhang

Young Alumni Leadership Circle

This level recognizes the generous young alumni building the next generation of leadership support at Princeton Day School. Members of this circle have made a contribution of \$500 or more and have graduated from our school within the last 15 years.

Anonymous

Maria Tardugno Aldrich '99

Ariana Jakub Brandes '99

Anne Jamieson Applegate '99

Lauren E. Berk '08

Will C. Dewey '03

Ethan M. Geltzer '10

Isaac S. Geltzer '08

Christopher W. Gerry '99

John L. Griffith III '99

Brian A. Grossman '04

Patrick McDonald '06

Lawrence M. Miller '99

Justin Revelle '03

Anu Shah '05

Bruce Thurman '05

Tucker S. Triolo '13

Vinay Trivedi '09

Kalyan C. Vepuri '99

Lauren L. Welsh '99

Panther Pride

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

Anonymous (11)

Janice M. Abud-Falcone '90

Mr. and Mrs. Zoltan Adam

Mr. and Mrs. Rajashekar Adusumilli

Mr. and Mrs. Olalekan A. Akinyanmi

Maria Tardugno Aldrich '99

Mr. Howard and Mrs. Nancy Alter

Mr. and Mrs. Mark F. Altmeyer

Mr. Patrick E. Amaral and Ms. Kathy Schulte

Analytics Operations Engineering

Dr. and Dr. Ravinder Annamaneni

Anne Jamieson Applegate '99

The Applegate Family Charitable Gift Fund

Dr. and Mrs. Ronald Armenti

Mr. and Mrs. Christopher Asplundh

Asplundh Foundation

Ms. Karen D. Athanassiades '83 and

Mr. Elliot Michael Berger

BAE Systems

Mr. and Mrs. Sanjeev Bagaria

The Baldwin Foundation

Mr. and Mrs. Joseph K. Barbara

Edward S. Barclay, Jr. '57

Ms. Elizabeth L. Bates-Turner

Mr. Matthew M. Bennett and

Dr. Melissa E. Bennett

Linda Staniar Bergh '66

Lauren E. Berk '08

Mr. and Mrs. Thomas E. Berk

Mr. and Mrs. Geoffrey S. Berman

Mr. Kamlesh H. Bhatia and Dr. Jyoti K. Bhatia

Mr. Satvinder Bhens and Dr. Sonia Deora-Bhens

Mr. and Mrs. Todd B. Bialow

Billtrust

Mr. and Mrs. Lawrence T. Birch

Mr. and Mrs. David M. Bitterman

BlackRock Matching Gift Program

Susan M. Blaxill-Deal '78

Mrs. Sheila Bodine

The Estate of Gladys Borrus

Dr. Gary R. Brickner and Ms. Jane F. Kelly

Henry P. Bristol II '72 and Susan P. Bristol

Adam Bromwich '92

Jeffery N. Brown '87

Winnifred R. Brown-Glaude

The Brownington Foundation

Mr. Barry A. Bruno

Lisa-Margaret Stevenson Bryan '67

Dr. and Mrs. Scott W. Burke

Calvert Social Investment Foundation

Mr. and Mrs. Douglas Campbell

Mr. Michael J. Campbell

Kevin M. Capinpin '92

Sarah Burchfield Carey '81

Carlisle Companies

Mr. and Mrs. Chris M. Castagna

Dr. John N. Cavuto '81 and

Dr. Robin R. Antonacci

Cedar Grove Fund of the Princeton Area

Community Foundation

Dr. Michael L. Censullo and Mrs. Joan Censullo

Dr. and Mrs. Y. M. Lawrence Chai

Dr. and Mrs. James J. Chandler

Chase Manhattan Foundation

Mr. and Mrs. Earl Y. Chen

Mr. Jitender Chopra and Mrs. Jeannie Lin Chopra

Chubb & Son

Dr. Frans M. Coetzee and Dr. Catherine A. Peters

Donald P. Cogsville '84

Alicia M. Collins '89

Marc A. Collins '88

Mr. and Mrs. John F. Cook '56

Pamela Kulrsud Corey '79

Cramer Rosenthal McGlynn

Joan Knapp Crocker '63

Ms. Elizabeth R. Cutler and

Mr. Thomas G. Kreutz

Patrick de Maynadier '78

Mr. and Ms. Shaojian Deng

Will C. Dewey '03

Mr. and Mrs. Ravi Dhingra

Dr. and Mrs. Adrian Didita

Dr. Gabriele E. Dietrich

Dr. and Mrs. Matthew C. Difazio

Mr. Gerard J. Donnelly and Ms. Sandra E. Bell

Mr. Stuart C. Dorman II

- Mr. and Mrs. Dipal Doshi
Mr. and Mrs. Robert W. Drake
Kathleen Sittig Dunlop '63
Mr. and Mrs. Marc H. Edelson
Educational Ventures
Mr. and Mrs. Mark A. Egner '82
Mr. Joseph T. Elicone
Mrs. Joan M. Elliott
Katharine Walker Ellison '62
Mr. Michael Epstein and Ms. Karen Robbins
Dr. Robert E. Epstein and Dr. Eileen R. Lilley
Peter E. B. Erdman '43
Mr. and Mrs. Scott E. Erickson
Mr. and Mrs. Michael I. Falcon
Matthew R. Farkas '90
Mr. and Mrs. R. Lindwood Faxon
Mr. and Mrs. Jon Felsher
Mr. and Mrs. Lewis D. Fenton
Jeanine M. Figur '74
Dr. Keith J. Fishbein and Dr. Nancy L. Feldman
Andrew J. Fishmann '68
David S. Fitton, Jr. '79
Mr. William Flahive and Ms. Carol Cronheim
Mr. and Mrs. Bruce F. Fleming
Flicker Family Philanthropic Foundation Fund
Flik Independent Schools by Chartwells
Mr. and Mrs. Robert M. Frank
Dr. and Mrs. Russell M. Freid
Mr. and Mrs. Robert B. Fried
Mr. and Mrs. Richard J. Fuschetti
Fusion Marketing
Mr. and Mrs. Spencer Gallagher
Mr. and Mrs. G. Gary Garcia
Mr. and Mrs. Jeffrey J. Gary
GE Foundation
Mr. Evans Gebhardt and Ms. Tanya Tuccillo
Dr. and Mrs. Steven R. Gecha
Mr. and Mrs. David R. Geltzer
Ethan M. Geltzer '10
Geltzer Family Foundation
Isaac S. Geltzer '08
Mr. Joseph F. Gerdes and Mrs. Berna Itez-Gerdes
Mr. and Mrs. Antoine Gerschel
Ilene and Jonathan Gershen
Mr. Louis Giannotti and Dr. Maria Bartolozzi
Mr. and Mrs. Eddie S. Glaude, Jr.
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 S. Greenberg
Mr. and Mrs. Alan R. Griffith
Griffith Family Foundation
Brian A. Grossman '04
The Gordon and Llura Gund Fund of the
Princeton Area Community Foundation
Mr. and Mrs. Gordon Gund
Mr. and Mrs. Daniel M. Haggerty III
Bruce Haghighat and Ellie Mahjubi
Mr. and Mrs. James S. Hall '85
Mr. Michael D. Halpern and
Ms. Christine Grant Halpern
Mr. Zog Hamdia and Ms. Angie Latif
Drs. Arsev and M. Sukru Hanioglu
Dr. Lorena Riveroll-Hannush and
Dr. Sadeer B. Hannush
Cary Smith Hart '64
Mr. and Mrs. Donald W. Hart
Dr. Zahid Hasan and Ms. Sarah Ahmed
Matthew C. Henderson '89
Mr. and Mrs. Stuart T. Henderson
Daniel R. Herr '84
Hess Companies
Mr. David Heubach
J. Robert Hillier '52
Ms. Debra J. Hillmanno and
Ms. Patricia J. Hillmanno
Elizabeth Griffith Hipp '89
Dr. and Mrs. William S. Hirsch
Mr. and Mrs. Donald J. Hofmann, Jr.
Hofmann Family Charitable Fund
Ms. Sybil Holland
Dr. Jason M. Hollander '90 and Dr. Sarah Werbel
Honey Perkins Family Foundation
Dr. and Mrs. Charles B. Howard
Timothy S. Howard '86
Taylor K. Hwong '88
Mr. and Mrs. Edward Hynes
Mary Hobler Hyson '68
Ikaria
Mr. Theodore R. Jaeckel, Jr. '77 and
Mrs. Gretchen L. Jaeckel
Mr. and Mrs. Daniel H. Jamieson, Jr.
James W. Jeffers '78
Katherine B. Jeffers '79
Pam and Eric R. Jensen '82
JK3 Consulting
Alexandra Johnston '97
Bradford Johnston '94
Mr. and Mrs. Robert F. Johnston
William McCord Johnston '92
Mr. and Mrs. Randolph Jones
William R. Kales II '55
Mr. Sanjay Kalra and Dr. Rakhi Kalra
Drs. Sridhar and Vanaja Kanamalur
Mr. Nanda Kanuri and Dr. Kavitha Kanuri
Mr. Kamal Kasera and Ms. Ritu Jajodia
Patrick Kerney '94
Ms. Lena Khatcherian
Mr. Soyoung Kim and Mrs. Minjung Chae
Won Suk Kim '90
Mr. and Mrs. Horace C. Klein
Mr. and Mrs. Ludwig M. Koerte
Mr. and Mrs. Vijaysinha R. Kokkiral
Mr. John T. Konopka III
Mr. Sergey Kriloff and Ms. Galina Flider
Mr. and Mrs. Varadarajan Krishnan
Mr. and Dr. Ashish Kumar
Alexander T. Lamar '74
Samuel W. Lambert III Charitable Lead Unitrust
Mr. and Mrs. Samuel W. Lambert III
Samuel Wm. Lambert '86
Mr. and Mrs. Harry H. Landon
Sally Kuser Lane '42
Mr. and Mrs. John Langelier
Mr. Paul A. Lanzotti
Mr. and Mrs. James Y. Laughlin '80
Mr. and Mrs. Stuart A. Law, Jr.
Dr. L. Veronica Lee
Dr. and Mrs. Richard Lee
Mr. Richard Leist
Suzanne E. Lengyel '84
Mr. Maoqi Li and Mrs. Michelle Xiong
Mr. Ye Li and Ms. Angela Deng
William and Nancy Lifland Fund of the Princeton
Area Community Foundation
Mrs. Nancy Lifland
Drs. Douglas and Wai Lam Ling
Mike C. Lingle '88
Mr. and Mrs. Andrew S. Lippman
Mr. David Nin Shin Liu and Mrs. Celia W. Liu
Mr. and Mrs. Richard R. Lloyd
Giovanna Gray Lockhart '98
The Losam Fund
Mr. Felix Lu and Ms. Mon Fan Chu
Mr. Larry Lu and Ms. Kelly Zhan
Dr. and Mrs. Ramy A. Mahmoud
Mr. and Mrs. Sachit Malhotra
Dr. Burton G. Malkiel and
Dr. Nancy Weiss Malkiel
Mr. and Mrs. Tareq Mansour
Jay R. Marcus '80
Katherine K. Marquis '92
Marsh & McLennan Companies
Mr. and Mrs. Danny Marsh
Mr. Daniel A. Marshall and Dr. Rebecca G.
Marshall
Mr. and Mrs. Arnold Mascali
Brian J. Mauney '94
Colin C. McAneny '45
Mr. and Mrs. Joseph D. McCarthy
(Livia Wong McCarthy '77)
Mr. and Mrs. Jon T. McConaughy '85
(Robin Cook McConaughy '87)
Patrick McDonald '06
Howard McMorris II '59
Mr. and Mrs. Thomas F. Meagher
Mr. and Mrs. Michael Meggitt
Randolph Melville '77
The Merck Company Foundation
Microsoft Corporation
Mr. and Mrs. Allan E. Miller
Mr. Peter A. Miller and Ms. Jacqueline Schreiber
Gale Colby Mirzayanov '69
Dr. Surya P. Mohanty and Dr. Elli Louka
Dr. Ahmad Moini and Mrs. Laurie Barker
Mr. and Mrs. C. Schuyler Morehouse
Morgan Stanley Matching Gifts Program
Stephen J. Moseley and Whitney B. Ross Family
Foundation
Dr. Michael J. Mundenar and Mrs. Jill Mundenar
J. Rodman Myers '62
Mr. and Mrs. Prasad Naga
Mr. Deepak Nair and Ms. Divya Gangadharan
Ramesh and Deeta Nair
Nearly New Shop
Mr. and Mrs. David J. Newman
NRG Energy
Mr. and Mrs. Richard F. Ober, Jr.
Ober Family Fund of the Princeton Area
Community Foundation
Charles O'Brien '63
Ms. Corann Okorodudu
Dr. and Mrs. Adeoye Y. Olukotun
Mr. and Mrs. Dharmesh Pandya
Mr. and Mrs. Stephen H. Paneyko
Mr. and Mrs. Nishith Parikh
Jeff R. Patterson '78
Ms. Cynthia H. Peifer
The PepsiCo Foundation
Ms. Janet H. Perkins
Mr. and Mrs. Jeffrey Persky
Melissa J. Phares '80
Mr. and Mrs. Matthew M. Phillips
Dr. and Mrs. Donald A. Pickering
Dorothy Pickering '71
Susan Pickering
Mr. and Mrs. George Poltorak
Dr. Srinivasa R. Potluri and
Mrs. Kranthi Yarlagaadda

Princeton Lacrosse Club
PSE&G
Joseph D. Punia '17
Mr. and Mrs. Jack Z. Rabinowitz
Mr. and Mrs. James S. Radvany
Mr. and Mrs. Richard A. Ragsdale
Robert H. Rathauer '69
Dr. and Mrs. Amrit Ray
Mr. John S. Rego and Ms. Roxane Yonan
Mr. David Rehms and Ms. Suzanne Farhat
Justin Revelle '03
Ms. Stephanie Richman '87 and
Mr. William Reilly
Gail Petty Riepe '64
James S. Riepe Family Foundation
Mr. Michael K. Rigby and Ms. Wendy W. Hom
Mr. and Mrs. Patrik B. Ringblom
† Felicity Cope Roberts '52
Shepherd K. Roberts '47
The Rockefeller Foundation
Julia Roginsky '91
Arianna Rosati '88
Mr. Llewellyn G. Ross and Ms. Miles Dumont
Dr. Whitney B. Ross '84 and Mr. Stephen Moseley
Mr. and Mrs. Peter R. Rossmassler '47
Jeremy E. Rothfleisch '88
Paul and Maureen Rourke
Wendy Gartner Rowland '53
Ms. Tracy Ruggiero
Anne G. Russell-Barrett '75
Saba Capital Management
Mr. and Mrs. Steven Salem
Dr. Mark E. Salvati and Mrs. Latifa Benmassaoud
Mr. Mark J. Samse
Michael S. Satow '84
Mr. and Mrs. Andre Scholl
Jeffrey Schor '97
Schroders Investment Management
Jeffrey E. Schuss '73
Mr. and Mrs. David R. Scott
Mr. and Mrs. Robert A. Sedgley
Dr. William Segal and Dr. Leigh Segal
Mr. Michael Seipp
Ameesh R. Shah '97
Anu R. Shah '05
Dr. Kekul B. Shah and Dr. Rachana Singh
Dr. Utpal Shah '90 and Dr. Maritoni Shah
Donn and Robin Sharer
Mr. and Mrs. John J. Sheridan IV
James W. Simpson '89
Dr. Shalabh Singhal and Dr. Shivani Srivastava
Mr. and Mrs. Richard W. Smith
David B. Smoyer '56
Mr. and Mrs. Andrew M. Smukler
Mr. and Mrs. Carey Solomon
Barbara Spalholz '74
Emily Vanderstucken Spencer '58
Paul and Maureen Stellato
Mr. Bernard J. Stiroh Jr.
Ms. Silvia Strauss-Debenedetti and
Mr. Pablo Debenedetti
Mr. and Mrs. C. Barnwell Straut
David B. Straut '74
Mr. Christian Suerig
Dr. Ramamirtham Sukumar and
Dr. Satya Varagoor
Austin P. Sullivan, Jr. '54
Mr. Thomas J. Sullivan and Ms. Bonnie L. Higgins
Mr. Yongliang Sun and Mrs. Weiwen Hu
Suzuki Medical Associates
Dr. Ron Suzuki and Ms. Kate Suzuki

Mr. Anders Svensson and Mrs. Maria Carell
Martha Sullivan Sword '73
Mr. and Mrs. Vi K. Ta
Mr. Vincent M. Tarduogno and
Dr. Joyce P. Vincelette
Mr. and Mrs. Christopher M. Thomas '82
Ms. Jill L. Thomas
Bruce Thurman '05
Mr. and Mrs. Duke Tian
Ms. Maribeth M. Trainor and
Dr. Timothy Trainor
Mr. Richard Trawinski and
Ms. Beth Sparandera-Trawinski
Mr. and Mrs. Christopher W. Triolo
Tucker S. Triolo '13
Vinay Trivedi '09
Trustek
Mr. and Mrs. Carlton H. Tucker h'13
Mr. Robert D. Tuckman and
Rabbi Vicki Tuckman
Karen M. Turner '72
Mr. and Mrs. John C. Urisko III
(Karen Calloway Urisko '85)
Gert and Stephanie van Manen
Emile F. Vanderstucken III '58
Mr. and Mrs. George A. Vaughn III
Linda Conroy Vaughn '64
Kalyan C. Vepuri '99
Verizon Foundation
Mr. Peter Vought
Mr. Anthony Wacławski and
Mrs. Dianna Wacławski
Ms. Lisa A. Warren '71 and Mr. Robert Cantlay
Mr. and Mrs. Eric S. Weinstein
Lauren L. Welsh '99
Westfield Pediatrics
Dr. and Mrs. Philip D. Wey
Marina von Neumann Whitman '52
Mr. and Mrs. Kenneth C. Whitney
Wickenden Associates
Mr. and Mrs. James W. Wickenden
Mr. Ian P. Wijaya '95 and
Mrs. Anupa Shah Wijaya '94
Hilary A. Winter '75
Ms. Jill A. Wolk
Sarah S. Woodworth-Gibson '79
Mrs. Patricia Woolf
Mr. and Mrs. John R. Wright
Dr. and Mrs. Kisun Yoon
Mr. Chaowen M. Zhang and Mrs. Min Ye
Dr. Jiang Zhao and Ms. Ruozhen Chen
Mr. Tim Zhu and Ms. Joan Wang
Mr. and Mrs. Edward Zyvith
Zyvith Research

Friends

This level recognizes gifts up to \$499.

Anonymous (16)
Christian B. Aall '74
Diana Lewis Abbott '74
Mrs. Mogesa Abebe
Ms. Faria Abedin
Joseph Abelson '73
Elias A. Abud '87
Dr. Alexander M. Ackley, Jr.
Mr. and Mrs. Dean Acquaviva
Zoltan Adam
Mr. Mark S. Adams
Adler Family Fund of the Fidelity Charitable
Gift Fund

Mr. and Mrs. Seth Adler '97
Advantage Sales Company
Mr. and Mrs. Edem K. Afemeku
John W. Ager III '79
Carl W. Akerlof '53
Mr. and Mrs. Sean M. Albert
Lisa Bachelder Alcock '74
Julia Ober Allen '94
Amy Warren Alpert '89
Cyrus M. Alphonse '93
Lylah M. Alphonse '90
Daniel Altman '09
Sydney Altmeyer '11
Mr. and Mrs. Philip R. Alu
Mr. and Mrs. Robert Alu
Nadia and Mohamed Amer
American Express Gift Matching Program
Glenna Weisberg Andersen '73
Mrs. Ellis Anderson
Jessica Collins Anderson '98
Steven B. Anderson '86
Mr. and Mrs. Christopher W. Anhut
Maya Anjur-Dietrich '11
Mr. and Mrs. Luke J. Antonacci
Apple
Mr. Eric J. Applegate and Ms. Deborah B. Tesser
Mr. Andrew Aprill
Mr. Richard Arndt
Alejandra M. Arrué '10
Mr. William M. Asch and Dr. Gina Del Giudice
Mr. and Mrs. James G. Atkeson
Mary E. Atkeson '13
Meade Atkeson '11
Mr. Sasi K. Atluri and
Mrs. Rajyalakshmi Nimmagadda
Nili Chernikoff Auerbach '99
Mr. and Mrs. Anthony Augustus
Mr. Daniel Auslander and Ms. Molly McDougald
Susan Carter Avanzino '60
James Aversano III '89
Mr. and Mrs. Roc P. Azzarello
Mr. and Mrs. Richard C. Babick
Louise Mason Bachelder '54
J. Keith Baicker '78
Katherine Baicker '89
David Bailey '98
Mr. and Mrs. Stephen C. Bailey
Susannah Rabb Bailin '80
Mr. and Mrs. Jaideep S. Bajaj
Gordon McAllen Baker '51
Ms. Janet L. Baker
John C. Baker '62
Haleh Bakhash '83
Neal A. Bakshi '10
Mr. Robert H. B. Baldwin, Jr. and
Ms. Margaret J. Sieck
John F. Bales III '55
Mr. Eric J. Rosenthal and Dr. Kimberly Ballinger
Dr. and Mrs. Ronald M. Banas
Patience Outerbridge Banister '63
Mrs. Yulon M. Banks
Nicholas Y. F. Banks '12
Elizabeth Carter Bannerman '58
Mr. Joseph L. Barbara
Barclays Capital
David A. Barondess '78
Ms. Tanya D. Barr
Ms. Orelia Barrientos
Kathryn Batchelor Barth '04
Ellen C. Bartolino '13
Evan K. Bash '74

- Tracey Spinner Baskin '00
 Ms. Mary Ann Bass
 Abhijit Basu '10
 Alexander Batcha '94
 Sophia Godfrey Bauer '68
 Jay V. Bavishi '05
 Karen Polcer Bdera '79
 Mr. Jamison Bean
 David Beard '07
 Mr. C. Sean Beardsley
 Rachel Beardsley '09
 Holly Burks Becker '77
 Ms. Amy E. Beckford
 The Bella Foundation
 Nicolas M. Benacerraf '04
 Mrs. Peter B. Benchley
 Dr. Kofi D. Benefo and Dr. Prema A. Kurien
 Dr. and Mrs. Joseph S. Bennett IV
 Laura S. Bennett '85
 Daniel M. Bergan '03
 Jayme Basso Bergan '04
 Courtney Bergh '02
 Asima Panigrahi Berkett '94
 Douglas S. Berkman '94
 Mr. and Mrs. Richard P. Bernardi
 Keri B. Bernstein '99
 Mr. and Mrs. Scott Bertoli
 Ms. Shonell Best
 Mr. Swaminathan Bhaskar and
 Ms. Indira Viswanathan
 Lakhram Bhisham '12
 Ms. Poonam Bhuchar
 Ms. Karla Biesecker
 Jason A. Bilanin '92
 Ms. Corinne E. Bilodeau
 Lillie G. Binder '04
 Andrew D. Bing '84
 Mr. and Mrs. Sanford B. Bing h'87
 Lauren Kostinas Birkhold '99
 Biro Family Charitable Gift Fund
 Peter F. Biro '87
 Mr. and Mrs. Richard Biros
 Cynthia Bishop '73
 Mahala Busselle Bishop '61
 Mr. and Mrs. James F. Blackburn
 Mr. and Mrs. Monroe Blakes
 Mr. Robert D. Bland
 Sarah Silverman Blaugrund '94
 Mr. and Mrs. David C. Blaxill '79
 Lisa Bennett Blue '74
 Mr. Christopher B. Bobbitt and
 Ms. Tiffany L. Smith
 Mr. and Mrs. David A. Bocian
 Stephanie L. Bogart '83
 Mr. and Mrs. Farhad Bonakdar
 Andrew M. Bordeman '98
 Mr. and Mrs. Robert M. Bordeman
 Leys M. Bostrom '98
 Kayla Bostwick '10
 Christina Bowen '13
 Elena V. Bowen '09
 Joanna Bowen '03
 Mr. Gavinn Boyce and
 Ms. Nakeesha Witherspoon-Boyce
 Mrs. Anne D. Boyd
 Wendy McAneny Bradburn '50
 Griffith S. Braddock '93
 Carol Harris Bradley '56
 Caylin E. L. Brahaney '11
 Harriette Brainard '79
 Mr. Ryan Brechmacher
 Dr. John Brennan and Dr. Jean Baum
 Mr. and Mrs. Sean P. Brennan
 Mr. and Mrs. Michael Brent
 Elizabeth A. Breslin '04
 Helena M. Brett-Smith '73
 Mr. and Mrs. Benjamin T. Brickner '00
 (Kathryn Babick Brickner '02)
 Jack C. Brickner '13
 Ms. Melissa D. Bridgewater
 Mr. and Mrs. Timothy A. Brill
 Jeremy Brinster '09
 Carl G. Briscoe II '75
 The Bristol Fund
 Tavante N. Brittingham '13
 Mr. Cedric Brittingham and
 Mrs. Davina Brittingham
 David Bromwich '97
 Frances Weisberg Brookner '79
 Mr. and Mrs. William F. Brossman, Jr.
 Ami Shah Brown '92
 Michael L. Brown '94
 Ralph M. Brown III '75
 Theodore L. Brown '74
 Theodore Brown III '08
 Mr. and Mrs. Christian C. Brune
 Mrs. Graham M. Brush, Jr.
 Wilhelmus B. Bryan III '39
 Mr. and Mrs. Thomas Buckelew
 William Bucklee '12
 Katharine Bryan Bulkley '47
 Mr. David L. Burkett
 Judith and William Burks Fund of the Princeton
 Area Community Foundation
 Mr. and Mrs. Robert W. Burks
 Dr. and Mrs. William P. Burks
 Jessica J. Burns '05
 Alexander S. Burnstan '48
 Elissa I. Burr '94
 Jan Hall Burruss '72
 Dr. David A. Burwell
 Eliza Burwell '13
 Dr. Andrew Bush and Professor Linda Bosniak
 Charles J. Buttaci '92
 Eric M. Bylin '85
 Jonathan M. Bylin '87
 Jill C. Cacciola '13
 Frederica Cagan-Doeringer '70
 Mr. and Mrs. Stan Cahill
 David Caliguire '13
 Mr. Luis A. Camacho
 Robin Ackerman Cameron '98
 Vance G. Camisa '79
 Mr. and Mrs. Robert C. Cammarano
 Christopher C. Campbell '03
 Rett Campbell '70
 Ms. Leslie Campbell
 Caitlin Cannon '11
 Dennis Cannon '10
 Henry B. Cannon III '53
 Ms. Christine Cantera
 Rachel Cantlay '13
 Kevin M. Capinpin '92
 Dr. and Mrs. Robert D. Capinpin
 Dr. Nicholas F. Cappuccino and
 Ms. Melissa Pavloski
 Mr. and Mrs. Carlos A. Cara
 Ms. Eva Carey
 James Carey, Jr. '57
 The Carlyle Group
 Margaret W. Carmalt '94
 Ms. Moraima Carmona
 Mackenzie Carpenter '72
 Mr. Kevin Carroll and Dr. Kelly Petrucci
 Ms. Donna D. Carson
 Mr. and Mrs. Charles M. Caruso
 Mr. James Caruso and Dr. Christine Castillo
 Mrs. Kristina Castor
 Brian P. Caulin '04
 Nancy Chen Cavanaugh '78
 Matthew Cavuto '13
 Mr. and Mrs. Mario Cecila
 Darling G. Cerna '13
 Mr. and Mrs. Michael Chalek
 William A. Chalverus '69
 Ms. LaVerne Champion
 Mr. Pankaj Chandhok
 Mr. and Mrs. Scott Chang
 Mrs. Hayward H. Chappell
 Mark W. Chatham '96
 Mr. William Chaves and Ms. Olga Gamboa
 Jaye Chen '86
 Jean Chen '93
 Kevin Chen '11
 Dr. Lei Chen and Dr. Yanhong Zhang
 Mr. Richard X. Chen and Ms. Fei Mo
 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
 Elaine Chou '88
 Simone K. Christen '11
 Thomas D. Chubet '61
 Ms. Olga Chudakov Peterson
 Citigroup
 Emily J. Claggett '13
 John W. Claghorn III '68
 Ann Kinczel Clapp '59
 Mr. and Mrs. David W. Clayton
 Phyllis Vandewater Clement '40
 Mr. and Mrs. David C. Clingman
 Mr. and Mrs. Mark S. Cluett
 Brendan D. Clune '12
 Coast to Coast Permits
 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
 Mr. Morton Cohen
 Ms. Wendy Cohen
 Jo Cornforth Coke '55
 Barbara Cole '13
 James G. Cole '08
 Kathleen Gorman Colket '69
 Mr. and Mrs. Michael P. Collins
 Mr. and Mrs. Peter E. Collura
 Mr. David S. Congdon
 Renee and Chris Constantini
 Lauren G. Constantini '10
 Geoffrey L. and Kerri L. Cook
 Michael B. Cook '89
 Sara Cook '09
 Stephen S. Cook '59
 Carolyn S. Cooper '92
 Sara E. K. Cooper '80
 Danielle Coppola-Kilbourne '85
 Gail Cotton '62
 Evelyn Turner Counts '74
 Patrick L. Courtney '85

Mr. and Mrs. Brock L. Covington
 Mr. Philip Coyne and Ms. Kimberly Lacken
 Marc A. Cozzarin '79
 Mr. David W. Crane and
 Ms. Isabella L. de la Houssaye
 Mrs. Jean D. Crane
 Allissa C. Crea '06
 Mr. and Mrs. Robert Cronheim
 Alison Lockwood Cronson '79
 Dr. and Mrs. Barrington Cross
 Daniel Crosta '02
 Brian C. Crowell '11
 Mr. and Mrs. Christopher P. Crowell
 Michael P. Crowley '04
 Mr. Ernest Cruikshank III
 Mrs. Florence Cucchi
 Mr. and Mrs. Anthony R. Cucchi
 Adrena N. Cunningham '99
 Mr. and Mrs. Jeffrey P. Cutts
 Ravindra V. Dalal '92
 Mr. and Mrs. Thomas G. Dallessio
 Ms. Susan Daly-Rouse and Mr. Charles B. Rouse
 Mr. and Mrs. Richard J. D'Andrea
 James P. Daubert '76
 Joan Nadler Davidson '60
 H. Andrew Davies II '73
 Mrs. Horton M. Davies
 Michael Davila '12
 Megan Davis '10
 Mr. and Ms. Thomas G. Davis
 Thomas G. Davis, Jr. '13
 Joan Budny Dawe '49
 Samantha Levine Dawson '85
 Mr. and Mrs. Guy K. Dean III '55
 Alexis Deana-Roga '09
 Donald DeCandia '82
 Philip A. DeGisi '98
 Erinn M. Del Gatto '89
 Mary Lou Delahanty '69
 Melinda Bowen Dempsey '84
 Denbury Resources
 Anne Carples Denny '53
 Mr. and Mrs. John H. Denny, Sr.
 Candace Boyajian DeSantes '69
 Robert Deutsch '09
 Max DeVane and Emily Amon
 Mr. and Mrs. Christopher J. Devlin
 Mr. and Mrs. Somasekhar Devulapalli
 Mr. and Mrs. Jayan U. Dhru
 Katherine Chimacoff Dickens '04
 Mr. and Mrs. Dane Dickler
 David W. Dickson '93
 Mr. Donald T. Dickson
 Mr. Peter Dickson and Ms. Janet Zoubek Dickson
 Mr. Shailesh S. Dighe and
 Ms. Padmini Chittipeddi
 The Digital Group
 Ellen Freedman Dingman '58
 Beirne Donaldson '64
 Mr. and Mrs. Ryan E. Donaldson
 Nicolas R. Donath '79
 Mr. Evan Dong and Ms. Joanna Ng
 Amanda Mae Donohue '13
 Dr. and Mrs. Robert A. Donohue
 Mr. Ryan Donovan and
 Mrs. Kristina O'Brien-Donovan
 Gregory Dool '09
 Mr. and Mrs. R. Richard Dool, Jr.
 Richard T. Dool '99
 John L. Dorazio, Jr. '00
 Mr. and Mrs. Paul Dougherty

Wylie O'Hara Doughty '63
 Dow Jones
 Edward M. Dowey '74
 Mr. Eamon M. Downey
 Lauren Silk Doyle '94
 Robert A. Drabiuk '96
 Mr. Richard C. Dreher and Mrs. Diane M. Dreher
 Gary Dreyzin '11
 Jonathan W. Drezner '81
 Benjamin D. Dubrovsky '79
 Brian J. Dudeck '13
 Christina Bachelder Dufresne '77
 Dr. and Mrs. James A. Dun
 Creigh Duncan '76
 Nicole J. Dunn '89
 Mr. David J. Duquette, Jr.
 Joseph Duvall '12
 Molly Jamieson Eberhardt '04
 Mr. James L. Eberly and Dr. Andrea C. Eberly
 Richard H. Eckels '62
 Martha Thompson Eckfeldt '60
 David E. Edelman '79
 Dr. and Mrs. Norman H. Edelman
 Jettie Edwards '64
 William Edwards, Jr. '63
 Mrs. Thomas W. Eglin
 Mrs. Debra C. Egner
 Alexis Jacobi Eichenlaub '04
 Jacob Eisenberg '12
 Sophia Eisenberg '13
 Mr. and Mrs. Matthew Ekroth
 Katherine C. Elbert '10
 Dr. and Mrs. Demetrius Ellis
 Elizabeth Stephens Ellsworth '79
 Sarah H. Elmaleh '02
 Leslie Elmore '86
 Dr. Yusri Elsayed and Mrs. Atsuko Oki
 The Elsevier Foundation
 Mr. and Mrs. Michael S. Emann
 Dr. and Dr. Albert B. Empedrad
 Mr. Paul and Reverend Joanne Epply-Schmidt
 Hannah Epstein '08
 Harrison Epstein '05
 Mr. and Mrs. Jonathan I. Epstein
 Mrs. Donelia Erazo and Mr. Wilson Estrada
 Mr. Thaddeus Erdahl and Ms. Stephanie Stuefer
 Carleton P. Erdman '76
 David Erdman '46
 † Harold B. Erdman, Sr. '39
 Jody Erdman '72
 Mrs. Judy Erdman
 Michael P. Erdman '50
 Diane Erickson '70
 Ernst & Young
 Tracy Eskridge Joseph '82
 Sarah Ackley Eslick '89
 Mr. and Mrs. Efrain Esteban-Hernandez
 H. Porter Eubank, Jr. '70
 Mr. and Mrs. Brad W. Evans
 Dr. Pamela M. Fairman and
 Mr. Hutchinson Fairman '59
 Eric Falcon '11
 Leah G. Falcon '13
 Ms. Laurence M. Farhat
 Ms. Shigeko Farhat
 Mrs. Jean Farina
 Laura Farina '79
 Mr. and Mrs. Robert J. Farina
 Andrew and Therese Fay
 Mr. and Mrs. David Fay
 Anne Bishop Faynberg '73

Mr. Michael J. Feder and Ms. Yimei Wang
 Douglas A. Fein '79
 Scott J. Feldman '93
 Mr. and Mrs. Yan Feldman
 Jake V. Felton '09
 Jane J. Felton '89
 Dr. and Mrs. Stephen M. Felton
 Mr. and Mrs. Wendell Fenton
 Maddie S. Ferguson '07
 Dr. and Mrs. Stuart Ferguson
 G. Cameron Ferrante '74
 Mr. and Mrs. Sherman D. Feuer
 Salvatore L. Fier '85
 James A. Figg III '72
 Mr. David S. Figueroa-Ortiz and
 Ms. Eva N. Valik
 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)
 Mr. and Mrs. David Firth
 Adam Fisch '11
 Benjamin Fisch '08
 Jacob M. Fisch '06
 Professor Nathaniel J. Fisch and
 Dr. Tobe M. Fisch
 Brian Fishbein '09
 Michael Fishbein '01
 Ellen M. Fisher '73
 Peter S. Fisher '03
 Mrs. David S. Fitton, Sr.
 Ms. Patricia A. Flanagan
 Anne Dennison Fleming '77
 Louise Matthews Flickinger '83
 Barbara Russell Flight '77
 Christina P. Flores '99
 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
 Leif C. Forer '98
 Emily C. Formica '12
 Ms. Betty Ann Fort
 Sarah V. Fort '02
 Dr. Judith R. Fox and Dr. David A. Loomar
 Harrison S. Fraker, Jr. '57
 Francfort Family Fund of Fidelity Charitable
 Gift Fund
 Mr. Gregory P. Francfort and
 Ms. Patricia A. Francfort
 Gregory R. Francfort '08
 Kevin E. Francfort '11
 Meghan Francfort '07
 Mr. and Mrs. Christopher Frank
 Kyra Skvir Frankel '94
 Mr. and Mrs. Paul Franzoni, Sr.
 Karen P. Fredericks '89
 Mr. David M. Freedholm and Ms. Maria Shepard
 Joshua M. Freedholm '04
 Bradley Freid '13
 Alison Frieder '11
 Elizabeth Frieder '13
 Jessica Frieder '11
 Wendy Frieman '74
 Jenna Fritz '12
 Mr. and Mrs. Barry W. Frost
 Elaine Polhemus Frost '53
 Ms. Nancy Frost
 Mr. and Mrs. David A. Frothingham
 Mrs. Pamela K. Frothingham

- Stephen T. Fulmer '89
 † Mr. and Mrs. Thomas S. Fulmer
 Agnes S. Fulper '54
 Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge
 Beverly and Jack Gallagher
 Ms. Jennifer L. Gallagher
 John M. Gallagher '04
 Mr. Brian Hickel and Ms. Amy Gallo '03
 Ms. Debbie Gallo
 Joseph A. Gallo '99
 Mr. Stephen R. Gallo
 Delia Smith Gardiner '79
 Mr. and Mrs. Alfred W. Gardner '44
 (Katharine Gulick Gardner '48)
 Mr. and Mrs. Thomas L. Gardner
 Julia Penick Garry '77
 Matthew Garry '11
 Mr. and Mrs. William L. Garrymore
 John M. Gaston III '62
 Mr. and Mrs. Moore Gates, Jr. '42
 Sheridan L. Gates '10
 Mr. and Mrs. Thomas R. Gates '78
 Mr. Patrick W. Gavin
 Mr. and Mrs. Ronald E. Gebhardt
 Andrew V. Gentile '03
 Santiago Gepigon III '13
 Jane L. Gerb '81
 Susan A. Gerb '79
 Miss Joanna Gerlock
 Alexander E. Gershen '13
 Kalla A. Gervasio '08
 Beth Geter-Douglass '82
 Mr. and Mrs. Jaydip Ghosh Ray
 Suzanne Utaski Gibbs '83
 Adam W. Gibson '79
 Christopher H. Gibson '10
 Connor E. Gibson '12
 Mr. and Mrs. David Gibson
 Katherine W. Gibson '11
 Mr. and Mrs. Peter E. Gibson
 (Marjorie Wallace Gibson '84)
 Mr. and Mrs. Cliff D. Gilbert
 Jerry S. Gildar '57
 Louise Whipple Gillock '73
 Molly Dwyer Gilmartin '94
 Erica Glancey '12
 Tara Glancey '10
 Tessica Glancey '08
 Dr. Judith A. Glogau '76 and
 Mr. Frederick Razzaghi
 Sarah E. Godwin '12
 Ms. Sheila S. Goeke
 Mr. and Mrs. Jason Gold
 Dr. and Mrs. Jonathan Gold
 Mr. and Mrs. Terence A. Golda
 Jessica L. Goldberg '12
 Mr. and Mrs. Fred Golden
 Rebecca Golden '10
 Mr. Arjuna J. Goldman
 Mr. and Mrs. Paul E. Goldman '75
 Gregory P. Gordon '89
 Amanda Suomi Gorrie '99
 William P. Graff '75
 Mr. and Mrs. Marlon Graham
 Mrs. Sarah M. Graham and Mr. Kevin Graham
 Una Graonic '09
 Mr. Thomas L. Gray, Jr.
 David Greek '09
 Beatrice Zenzie Gregory '83
 Caitlin Gribbin '09
 Drs. Christopher and Dorota Gribbin
 Mr. and Mrs. Michael J. Ley
 Sharon Stevenson Griffith '63
 Ms. Jane E. Grigger
 Joan Daniels Grimley '46
 Alice Lee Groton '78
 Mr. and Mrs. Peter M. Grounds
 Northrup Grumman
 Mr. and Mrs. Louis C. Guarino
 Mr. Todd B. Gudgel and Ms. Colleen A. Foy
 The Harry Frank Guggenheim Foundation
 Mr. Robel Gugsu and Ms. Sharon Legesse
 Alexandra Smith Gunderson '75
 Remy Q. Gunn '08
 Elizabeth C. Gutman '81
 Tony A. Hack '03
 George C.S. Hackl '48
 Mr. John J. Hagan and Mrs. Leslie J. Hagan
 Christopher Haldane '05
 Mr. and Mrs. Harleston J. Hall, Jr.
 Mr. and Mrs. Wade Hall Jr.
 Mr. Daniel Halpern and Ms. Jeanne W. Carter
 Mr. and Mrs. Howard Halpern
 Lily W. Halpern '12
 Mr. Andrew C. Hamlin and
 Ms. Kathleen Deignan
 Charles Hamlin '06
 Sam Hamlin '08
 Mr. and Mrs. Steven E. Hancock
 Owen Haney '10
 Mr. and Mrs. Robert J. Haney
 Rosalind Waskow Hansen '81
 James F. Harding, Jr. '04
 Julia Fulper Hardt '61
 Caroline Erdman Hare '75
 Nixon W. Hare '59
 James J. Harford, Jr. '73
 Mr. and Mrs. Gilbert Harman
 Lynn Prior Harrington '54
 Annie Harris '64
 Susan Denise Harris '69
 Brendan G. Hart '00
 Ms. Christine N. Hart and Mr. Michio Soga
 Jason M. Hart '94
 Michael L. Hart '68
 Sara J. Hart '96
 Mr. and Ms. Kenneth M. Hartley
 Ms. Shannon S. Hartley
 Mr. Gene Hartway
 Thomas B. Harvey III '89
 Mr. and Mrs. John F. Hassett
 Jenny Chandler Hauge '78
 Jennifer and Steve Hayden
 Mary Fenn Hazeltine '52
 Mark A. Heald '43
 Mr. and Mrs. Alan J. Heap
 Jane A. Heap '89
 Maren Levine Hefler '99
 Michelle D. Heker '13
 Hannah Heller '05
 John H. Helmick '95
 Mr. and Mrs. Michael P. Helmick
 Mr. Joseph K. Helmlinger Jr.
 Mrs. John T. Henderson, Jr.
 Mrs. Nancy J. Henkel
 Ms. Gayle Henkin and Mr. Thomas P. Smith
 Mr. and Mrs. Kevin Henry
 Brooks P. Herr '10
 Lorraine M. Herr '82
 Mr. and Mrs. Mark S. Herr
 Mr. and Mrs. Thomas A. Herzer
 Heidi Flemer Hesselein '70
 Dr. Christopher Heuer
 Zachary Higgins '12
 Mr. Andrew Hildick-Smith '77 and
 Dr. Claire Jacobus '78
 Mrs. Gavin Y. Hildick-Smith
 Alexandra G. Hiller '07
 Mr. Jerry I. Hirniak and Ms. Harriet Davidson
 Jason C. Hirsch '12
 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
 Mr. and Mrs. C. Kent Hogshire
 Benjamin A. Hohmuth '90
 Ms. Eileen Hohmuth-Lemonick and
 Mr. Michael D. Lemonick
 John W. Hollister '79
 Ms. Sharon Holness
 Julia Cornforth Holofcener '61
 Ms. Isabel B. Hooker
 Maxime Hoppenot '11
 Wendy Fruland Hopper '64
 Beau M. Horan '12
 Christopher J. Horan '79
 Ms. Eleanor V. Horne
 Dr. and Mrs. Philip Hornick
 Stephanie T. Horowitz '00
 Dr. and Mrs. Timothy M. Hosea
 Sharon Abeel Hosley '69
 Mrs. Benjamin F. Houston
 Todd A. Hovanec '92
 Franklin Howard III '09
 Mr. and Mrs. John B. Howe
 Mary Lawson-Johnston Howe '85
 Tyler Howe '09
 Benjamin F. Howell, Jr. '32
 Nina Moore Howell '84
 Robert D. Hrabchak '13
 Mr. and Mrs. Dean Huang
 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
 Daniel M. Humphrey '12
 Lynch W. Hunt, Jr. '85
 Susan Fritsch Hunter '67
 Lisa Ann Hurowitz '79
 Aubrey Huston III '64
 Nathaniel C. Hutner '65
 Simeon H. Hutner '77
 Mr. and Mrs. John H. Hutter
 Dr. Seongsoo Im and Dr. Anna Lee
 Mr. and Mrs. John Innocenzi
 Alexander Ioffreda '11
 Dr. and Mrs. Richard E. Ioffreda
 Louise Russell Irving '40
 Mr. and Mrs. Christopher R. Izzard
 J.J.B. & V. LLC
 Alice Jacobson '63
 Mr. and Mrs. Richard M. Jacobson
 Laura R. Jacobus '81
 Emily V. Jaeckel '11
 Drs. Robert Jaffe and H.D. Sara Rovno
 Ms. Tamara Jakub
 Mr. and Mrs. Tariq Jamal
 Mr. John H. Jameson

- Kathleen O. Jamieson '96
 Susan Jamieson '64
 David E. Janhofer '08
 Dr. Guenter R. Janhofer
 M. Emily Janhofer '12
 Ahsen S. Janjua '99
 Mrs. Marius B. Jansen
 Charles W. Jaques '85
 Emily Miller Jee '93
 Sally Lincoln Jeffery '76
 Andrea Jenkins '13
 Mariel Jenkins '09
 Andrew M. Jensen '79
 Mrs. Gairda Jensen
 Ms. Barbara L. Johnson
 Benjamin T. Johnson '03
 Livingston Johnson '75
 Mr. and Mrs. Martin P. Johnson
 Joseph Joiner, Jr. '03
 Alec T. Jones '13
 Mr. and Mrs. Anthony Jones
 Dafydd P. Jones '75
 Mr. and Mrs. Eric Jones
 Mr. William T. Jones and
 Ms. Roxane Scurlock Jones
 Russell P. Joye '04
 Richard B. Judge, Jr. '69
 Elisabeth Aall Kaemmerlen '64
 Dr. Marvin Kalafer and
 Dr. Dinah Gonzalez-Braile
 Mr. and Dr. Hassan Kaleem
 Mr. Scott Kallens
 Ms. Rachel Kamen
 Mr. and Mrs. Robert B. Kampe
 Jay S. Karandikar '13
 Neil Karandikar '10
 Mr. and Mrs. Renard Kardhashi
 Anjuli Karna '13
 Dr. and Mrs. Upendra L. Karna
 Sara Katz '10
 Jacob Kaufman '11
 Mr. and Mrs. Lawrence D. Kaufman
 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. Lorne Keller
 Anne Merrick Kellstrom '79
 Samuel M. Kelly '11
 Ms. Colleen Kent
 Hilary Thompson Kenyon '53
 Isabelle T. Kenyon '05
 Mr. Kevin R. Kenyon and
 Mrs. Jane Henderson Kenyon '79
 John R. Kenyon '13
 Taylor Kenyon '08
 Barbara Thomsen Kerckhoff '69
 J. Regan Kerney '61
 Hope Thompson Kerr '53
 Dana J. Kessler
 Virginia Myer Kester '72
 Mr. and Mrs. Bharat Khandelwal
 James B. Kilgore '63
 Matthew Kilgore '12
 Thomas M. Kilkeny '13
 Mr. and Mrs. Philip Kim
 Ms. Judy J. King
 L. Chloe King '55
 Ms. Tunisia D. King
 Kate Sayen Kirkland '62
 Dr. and Mrs. Herbert Klei
 Courtney I. Klein '11
 Rob Klein '12
 Mariah Howe Klein '94
 Mitchell J. Klein '86
 Lewis C. Kleinhans III '46
 Carly R. Kliment '11
 James R. Knill II '88
 Laura Knowlton '79
 Alexis Arlett Kochmann '77
 Ms. Katherine Koenigskecht
 Matthew P. Kohut '83
 Mr. and Mrs. John Konopka
 Mr. and Mrs. Allen J. Korenjak
 Carolyn Kossow '13
 Daniel Kossow '11
 Mr. and Mrs. David Kostinas
 Mrs. Marie Koutsouros
 Mr. and Mrs. Thomas Kovacevich
 Sesaly Gould Krafft '45
 Jake D. Kramer '11
 Richard B. Kramer '71
 Mr. and Mrs. Glenn Kramsky
 Ms. Elisabeth Krebs
 Mr. and Mrs. Eric Krebs
 Andrew Krech '09
 Deborah Moore Krulewitch '61
 Mrs. Robert E. Kuenne
 Lisa Somerstein Kulka '87
 Abha A. Kulkarni '13
 Mr. Kiran Kumar and Dr. Anita Kumar
 Dr. and Mrs. Kevin Kunkle
 Ms. Irene Kurakina
 Benjamin B. Kuris '93
 Dr. and Mrs. Jay D. Kuris
 Gabriel M. Kuris '99
 Jeremy S. Kuris '91
 Mr. and Mrs. Andrew Kusminsky
 Victor Kuzmich '79
 Ms. Gabrielle Kyriakides and Mr. Jason Serino
 Dr. Lawrence P. Lai and Dr. Jipan Xie
 Trevor J. Lamb '00
 Ms. Christine Lamin
 Mr. David H. LaMotte and Ms. Jani Rachelson
 Jared P. Lander '00
 Stephanie Friedman Landis '01
 Stephen Lane '64
 Teresa D. Lane '79
 Adam A. Lang '89
 Caroline Savage Langan '53
 Dora Lange '64
 Nabil Laoudji '00
 Joseph W. Lapsley '79
 Mr. and Mrs. Paul Larkin
 Ms. Alexandra L. Lasevich
 Drs. Karen and Andrew Latham
 Mr. and Mrs. James B. Laughlin '43
 (Julia Gallup Laughlin '55)
 Ms. Jennifer B. Laurash
 Yuki Moore Laurenti '75
 Rebecca B. Lavinson '09
 Zachary Lawrence '12
 Mr. and Mrs. Peter O. Lawson-Johnston
 William John Laylin '13
 Sarah Sword Lazarus '81
 Robert M. Leahy, Jr. '80
 Susan H. Lebovitz '89
 Ms. Lauren Ledley
 Frank Y. K. Lee '00
 Mr. and Mrs. Gary E. Lee
 Mr. and Mrs. Gregory Lee
 Mr. Harvey Lee
 Julia R. Lee '44
 Pamela Lee '08
 Dr. and Mrs. Harvey Lefkowitz
 Mr. and Mrs. Terrence O. Leggett
 Mr. Stephen E. LeMenager and
 Ms. Laura A. Huntsman
 Hannah Lemonick '06
 Mr. and Mrs. Richard Lenz
 Eleanor Vandewater Leonard '44
 Mr. and Mrs. Charles A. Leonardi
 Martha Hicks Leta '79
 Mr. Russell Lett and Ms. Stephanie Lett
 Avital Levin '97
 Galet J. Levin '96
 Ms. Jennifer Levine
 Dr. and Mrs. Marc J. Levine
 Mr. Fred M. Levinton and
 Ms. Elizabeth M. Phillips
 Daniella R. Levitan '13
 Hannah A. Levy '13
 Mr. Jonathan Levy and Ms. Jill Nusbaum
 Mr. and Mrs. Robert J. Levy
 Claudia Simms Lewis '85
 Carol Lifland '73
 Devon Light-Wills '09
 Mr. and Mrs. Chin F. Lin
 Jonathan S. Linker '63
 Cameron Linville '09
 Mr. and Mrs. Neil T. Linzmayer
 Terry and Rich Lisk
 Richard P. Lisk, Jr. '13
 Mr. and Mrs. Clinton D. Lively
 Amy R. Livingston '91
 Julia D. Lockwood '67
 Mr. Reuben Loewy and Ms. Laura Ziv
 Mr. and Mrs. Nicholas Long
 Mary Woodbridge Lott '67
 Brendan T. Lucey '91
 Matthew Lustig '87
 Kathleen Dunn Lyman. '56
 Svitlana I. Lymar '11
 Dr. Yi-Wen Ma
 Mr. and Mrs. John T. MacCabe
 Pamela Erickson MacConnell '67
 Mr. and Mrs. Anthony D. Mack
 Mr. Paul S. Mackles and Ms. Ronni Blas
 Mr. and Mrs. M. Jack S. Madani
 Robert S. Madani '13
 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
 Main Street
 Mr. and Mrs. Ralph Maione
 David J. Mali '77
 Laura W. Mali-Astrue '74
 Rajiv Mallipudi '05
 Mr. and Mrs. Cristopher Maloney
 Michael Malyn '08
 Mr. Anthony J. Mangino and
 Ms. Nicole Reiners Mangino
 Alexander K. Manka '95
 Brielle Manley '09
 Jennifer Brannon Manning '80
 Mr. Michael S. Manning and
 Mrs. Sharon L. Hoffman-Manning

Ms. Eva Mantell '81 and Mr. J. Merrell Noden
Charles F. Mapes, Jr. '48
Vasiliki E. Maragoudakis '12
Mr. Yves Marcuard and Ms. Cheryl D. Whitney
Mr. and Mrs. Jules W. Marcus
Richard G. Marcus '62
Dr. and Mrs. Keith A. Markey
Mrs. Amy L. Marquette
Allison Marshall '03
Mr. and Mrs. John S. Marshall '81
Mr. and Mrs. Joseph P. Marshall, Jr.
Louise Scheide Marshall '60
Hilary Martin '70
Jennifer M. Martin '12
Ms. Ruth Y. Martinez
Samuel M. S. Martinuzzi '79
Mr. and Mrs. Thomas L. Mascioli
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 H. Matthes '03
Sarah Matthes '09
Douglas L. Matthews '80
Clio Maudlin '10
Mr. Tim W. E. Maudlin and
Mrs. Vishnya Maudlin
Mr. and Mrs. Brian R. Mayer
Lester R. Mayer IV '04
Ms. Janet Mayo
David H. McAlpin, Jr. '43
The McAlpin Fund of the Princeton Area
Community Foundation
Nancy Kendall McCabe '74
Mr. and Mrs. Mark J. McCabe
Mr. and Mrs. Charles L. McCain
Scott McCarron '08
John McCarthy III '62
Mr. and Mrs. Charles G. McClatchy
Tania Lawson-Johnston McCleery '71
Ann I. McClellan '68
Mrs. Bruce McClellan
Robert N. McClellan '77
William S. McClellan II '75
Jo Schlossberg McConaghy '67
David M. McCord '79
Erin K. McCormick '04
Dr. and Mrs. Robert V. McCormick
Alexandra K. McCourt '11
David T. McCourt '09
Mr. Ronald J. McCoy, Jr. and Ms. Janet Simon
Mr. Robert McCulloch and Ms. Jennifer Bazin
Frank A. McDougald III '83
Mr. and Mrs. Charles McGill
Mr. Daniel McIntosh
Mr. James J. McKay
Mr. Anthony McKinley
Kaleigh A. McLaughlin '11
Paris L. McLean '00
Mr. and Mrs. Dennis R. McManimon
Adrienne Spiegel McMullen '84
Wendy Lawson-Johnston McNeil '70
Pamela Aall McPherson '68
Susan Shea McPherson '62
Meadowgate Technologies
Elizabeth White Meahl '86
Sheila Mehta '78

Margaret Meigs '70
Ms. Kayra M. Melvin
Dr. R. Jeanne Mendell-Harary
Mr. Orlando Mendez and Ms. Yadira Castro
Ms. Jennifer E. Mermans
Sean N. Merriweather '99
Catherine White Mertz '79
Sally Snedeker Merz '84
Sara Peach Messier '01
Edwin H. Metcalf '51
Mr. and Mrs. Champ Meyercord
Edward Meyercord '13
William Blechman Meyerhofer '84
Joshua D. Mezrich '89
Meg Brinster Michael '70
Mrs. William Michaels
Mr. Thomas Mick
Mr. Alec Militano
Barbara R. Miller '70
Mr. and Mrs. Frank W. Miller
Mr. G. Nicholas Miller and Mrs. Polly T. Miller '63
Julia S. Miller '12
Kristin Miller '01
Mr. and Mrs. Lawrence E. Miller
Lucas J. Miller '10
Madeline Miller '12
Martha F. Miller '67
Matthew S. Miller '89
Nancy B. Miller '57
Nitzan Sternberg Miller '04
Sydney Levine Miller '01
Valerie Wicks Miller '63
Mr. Henry R. Minarick
Mr. and Mrs. Kenneth R. Mischner
Professor Kurt Mislow and Dr. Jacqueline Mislow
John B. Mittnacht '73
Mr. and Mrs. Brian Mochnal
Dana Modzelewski '09
Mr. and Mrs. Paminas Mogaka
Mr. and Mrs. Stephen Monfre
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
Mr. and Mrs. Ronald C. Moonin
Ms. Ai Constance Handa Moore
Dr. Natasha Datta Moore '92 and
Mr. Gary A. Moore '92
Mr. John Moore
Marjorie Libby Moore '43
Ms. Carmen Morales
Mr. and Mrs. John Moran
Alejandro Moreno-Paz, Jr. '04
Carolyn Yarian Morgan '01
Patience Morgan-Irigoyen '66
Ann Wittke Morrissey '76
William Morse Associates
Mr. Stephen D. Morse and
Dr. Mary L. Morse
Terry Beck Morse '55
William M. Morse '57
Dr. and Mrs. Roger V. Moseley
Susan K. Moulton '64
Cecily Moyer '05
Christopher Moyer '11
Ms. Nancy Mullan
Mr. and Mrs. Gerald Muller
Ariel D. Multak '11
Joseph and Elizabeth Muoio
Timothy R. Murdoch '80

Mr. and Mrs. William F. Murdoch, Jr.
Mary Lee Muromcew '46
Laura Stifel Murphy '82
Patrick Murphy '08
Ms. Annette Murray
Mr. Keith Murray and
Mrs. Tanya Hudson-Murray
Praveen G. Murthy '06
Gregory A. Myers '88
Kang Na '82
Mr. and Mrs. Balaji Nagalamadaka
Karthik Nagalingam '11
Dr. Ramesh Nagarajan and
Dr. Padmaja Ganapathy
Nishant Krishna Nair '10
Alexander J. Nanfara '99
Ram Narayanan '06
Mr. Ramesh Narayanaswamy and
Mrs. Aneta Ramesh
Hillary Hayes Nastro '93
Marina Turkevich Naumann '56
Mr. and Mrs. Ira Nelson
Russell A. Nemiroff '03
New York Life Foundation
Reed H. Newhall '88
Mr. Jeffrey Nicholas
Mr. and Mrs. Bertrand Njanja Fassu
Mr. J. Merrell Noden and Ms. Eva Mantell '81
Dr. and Mrs. Vincent C. Noonan, Jr.
Mr. and Mrs. Alan J. Norcott
Anthony J. Norcott '12
Bertina Bleicher Norford '69
Dr. Carolyn Norin
Lindsay McCord Norman '82
Robert A. Norman '71
Northrup Grumman
Novartis US Foundation
Alexandra C. H. Nowakowski '01
NRG Energy
Mr. and Mrs. Jay F. Nusblatt
Annie Nyce '12
Mr. and Mrs. H. Edward Nyce
Mr. and Mrs. Thomas E. Nyce
Dr. Jeffrey S. Nye and Ms. Miriam Chaloff
Dr. Kjell A. Nygren and Dr. Lan Nygren
Eleanor Oakes '03
Clinton O'Brien '08
Mr. and Mrs. John R. O'Brien
Kip Herrick O'Brien '75
R. Daniel O'Brien '05
Mr. and Mrs. Raymond D. O'Brien, Jr.
Nanette R. O'Brien-Blake '04
Mr. Andrew J. O'Connor and
Ms. Kathryn M. Williamson
Julia Sturges O'Connor '43
John H. Odden '60
Mr. and Mrs. C. Patrick O'Donnell
Mr. Ajoritsedebe O. Okorodudu and
Dr. Virginia Wolf
Erik L. Oliver '90
Dr. and Mrs. Dennis Olson
Laate L. Olukotun '94
Mr. and Mrs. Gilbert E. Olvera
Michael S. O'Neill '96
OnePrinceton
Jessica Feig Opet '01
Daniel J. Oppenheim '94
Oppenheimer Funds
Oracle
Adam Oresky '10
Matthew Oresky '08

- Mrs. Maryann F. Ortiz
 Ms. Patricia Osander
 Frederick S. Osborne, Jr. '55
 Scott D. Ostfeld '94
 Anna Otis '10
 Ms. Bente L. Ott
 Phoebe Vaughn Outerbridge '84
 Andrew P. Overman '94
 Carly Ozarowski '12
 Tamar Pachter '77
 Mr. and Mrs. Robert J. Paci
 Mr. Manikandan Padmanaban and
 Mrs. Abiramasundari Manikandan
 Mr. Ramon Padovani and Ms. Olga N. Ruiz
 Ms. Rebecca Pagitt-Mungai and Mr. David
 Mungai
 Els and Peter Paine Fund of the Princeton Area
 Community Foundation
 Mr. and Mrs. Peter S. Paine, Jr.
 Mr. and Mrs. Peter S. Paine III
 Ann Miller Paiva '86
 Mr. and Mrs. Hamlin A. Pakradooni
 Tyler A. Pakradooni '04
 Mr. and Mrs. Thomas Palma
 Mr. and Mrs. Charles Papp
 Mr. and Mrs. Andrew J. Parks
 Participant Media
 John Partridge '79
 Mr. Ashish Patel and Ms. Arti Patel
 Ashni Patel '12
 Mr. and Mrs. Dipal Patel
 Dr. and Mrs. Hitesh K. Patel
 Drs. Jigar and Hemal Patel
 Robert E. Paun '98
 Larissa Pawliw '05
 Mr. and Mrs. John M. Peach
 John M. Peach, Jr. '04
 Mr. and Mrs. Álvaro Pelaez
 Dr. Lorenzo Pellegrini and Dr. Tracy Cao
 Mr. Gary Perchalski
 Aviva P. Perlman '02
 Jeffrey F. Perlman '82
 Raquel Perlman '08
 Nicholas L. Perold '03
 Mr. and Mrs. James Perry
 Allison Persky '13
 Laura B. Peterson '67
 Benjamin J. Petrick '99
 Karl D. Pettit III '60
 Malcolm C. Peyton '47
 Pfizer Foundation Matching Gifts Program
 Mr. Andrew H. Philbrick and Dr. Susannah Wise
 Mr. and Mrs. Norman M. Phipps
 Mr. and Mrs. Kim E. Piersol
 Alice Roberts Pierson '47
 Ms. Karen E. Pike
 Dr. and Mrs. Frank G. Pilkiewicz
 Hope Pillsbury '71
 Mr. and Mrs. Rogerio Pinheiro
 Rui M. Pinheiro '12
 Professor John A. Pinto and Ms. Meg Pinto
 Robert R. Piper '46
 Charles H. Place III '73
 Keith D. Plapinger '74
 Mary Byrd Platt '49
 Mr. and Mrs. Charles J. Plohn, Jr.
 Kathrin W. Poole '71
 Max K. Popkin '09
 Adam A. Porroni '04
 Jason C. Posnock '90
 Reverend and Mrs. C. Nadir Powell
 Joy E. Power '80
 Mrs. Sheila MacKay Power '87 and
 Mr. Sean L. Power
 Frederick B. Powers '12
 Peter F. Powers '12
 William Powers '11
 Ricardo R. Pozos '11
 Present Day Club
 Evan R. Press '79
 Christopher W. H. Price '79
 Mr. and Mrs. Garrett A. H. Price
 Mrs. Rose Price
 Princeton Family Denistry
 Mrs. John C. Printon
 Mr. John Printon
 Ms. Melissa Printon
 Mr. and Mrs. Drew Procaccino
 Laura Von Seldeneck Prochniak '84
 Lucile Stafford Proctor '56
 The Prudential Foundation
 M. Ryan Purdy '94
 Brock Putnam II '60
 Russell B. Pyne '73
 Daniel Quick '56
 Mr. and Mrs. Thomas J. Quigley, Jr.
 Mr. William R. Quijano and Ms. Jill Carpe
 Mandy A. Rabinowitz '97
 Matthew Raborn '09
 Stacy Feinstein Raddock '94
 Priya Radhakrishnan '03
 Mr. Rajaram Radhakrishnan and
 Dr. Sowmya Ramakrishnan
 Heather Dembert Rafter '78
 David A. Ragsdale '90
 Adithi V. Rajagopalan '12
 Dr. and Mrs. Venkataraman Rajagopalan
 Sowmya Ramakrishnan
 Mr. Andy Ramirez
 Mr. and Mrs. Elder E. Ramirez
 Random House
 Mr. and Mrs. Giridhar N. Rao
 Mr. and Mrs. Govi V. Rao
 Daniel Rathauer '06
 Ellis Ratner '10
 Marie Frohling Rawlings '43
 Elizabeth Partridge Raymond '76
 Julia Realmuto '09
 Mr. Kumar Reddy and Mrs. Shalini Reddy
 Davon M. Reed '13
 Eric S. Reichard '79
 Mr. and Mrs. Peter M. Reichlin
 Allison M. Reilly '11
 Mr. and Mrs. James Reilly
 Mr. Joseph Reilly and Ms. Olivia Filip
 Megan E. Reilly '09
 Mr. Michael Remsen
 Ms. Susan Repko
 Mr. and Mrs. Henry Reynolds III
 Mr. Kevin P. Reynolds and Ms. Karen L. Seay
 Mr. Michael Rich
 Hilary C. Richards '05
 Cicely Tomlinson Richardson '56
 Cynthia Tregoe Richetti '79
 Dr. and Mrs. Yale Richmond
 Timory Howe Ridall '90
 Ms. JoAnn Ridge
 Mr. Thomas P. Ridge
 Ruth Pessel Riedel '59
 Ms. Sarah Ringer
 Mr. Hector Rivera
 Mr. and Mrs. Peter Rizza, Jr.
 Charlotte Erdman Rizzo '81
 Mr. and Mrs. Stephen A. Roach
 Elizabeth Hamid Roberts '70
 Dr. and Mrs. F. Edward Roberts, Jr.
 Lise Annie Roberts '78
 Markley Roberts '44
 Radclyffe L. Roberts '86
 Ms. Ann Robideaux
 Mr. and Mrs. Jason Robinson
 Ms. Louree Shawn Robinson
 Barbara Johnston Rodgers '51
 James C. Rodgers '70
 Gabriela N. Rodriguez '09
 Jessica Kabis Rodriguez '98
 David C.D. Rogers '47
 Joseph P. Rogers '09
 Mr. and Mrs. Igor Roitburg
 Sarah Danielson Rominski '99
 Barbara Rose '64
 Drew Ann Rosenberg '79
 Melissa F. Rosenberg '04
 Mr. and Mrs. Gabriel Rosko
 Andrew A. Ross '81
 Peter Rossi III '04
 Arthur Rotberg '92
 Mr. and Mrs. Frederick Rothstein
 Hardy S. Royal '89
 Mr. Toms B. Royal
 Mr. Roman Rozenblat and Dr. Lisa Dobruskin
 Mr. and Mrs. Jeffrey D. Rubens
 Ms. Michelle Ruess
 Henry G. Rulon-Miller '51
 Patrick Rulon-Miller '55
 E. Parker Russo '11
 Sabatino A. Russo III '74
 Alice Ganoe Ryden '82
 Dr. Steven I. Ryu and Dr. Seungyeon Nam
 Dr. Tomasz S. Rzyczycki and Ms. Ruth A. Ochs
 Ms. Ellen Sabino
 Mr. and Mrs. James D. Sachs
 Jamie Miller Sachs '99
 Dr. and Mrs. Jan N. Safer
 Carlos A. Sagebien '89
 Dr. and Mrs. Max Salas
 Mr. James Salgado and Dr. Carolyn Salgado
 Mrs. Gail J. Samse
 Skye J. Samse '11
 Lauren Sanders '01
 James C. Sanderson '12
 SanDisk Corporation Matching Gift Program
 Brody N. Sanford '08
 Helen Behr Sanford '68
 J. Andrew Sanford '78
 Laurence H. Sanford IV '04
 Mrs. Carmen Santa-Cruz
 Mr. and Mrs. David Sanzalone
 Mr. Elliot L. Savitzky and Ms. Karen E. Ahern
 Mr. Suhail Sayed and Ms. Farhat Siddiqui
 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
 Pamela Sidford Schaeffer '63
 Dr. and Mrs. Peter H. Schafer
 William D. Schafer '87
 Mr. Scott Schlenker and Ms. Andrea Schwartz
 Beth Schlossberg '68
 Fredric E. Schluter, Jr. '40
 William E. Schluter '42

- Sally Hagen Schmid '60
Mr. Andrew Schmidt
Callie H. Schneider '12
Aaron and Erin Schomburg
Jonathan M. Schor '99
Andrew J. Schragger '85
Lauren Goodyear Schramm '82
Mr. Francis H. Schulte and Ms. Gerda Czyborra
Edith C. Schulz-Ogden '84
Susan Bauer Schwinger '73
Dr. Joan Gleason Scott
Coco C. Sednaoui '10
Betsy Sednaoui '13
Mr. and Mrs. G. Carter Sednaoui
Mr. Gerald P. Seid
Casey Sheldon Seidenberg '89
Dr. and Mrs. Fredric I. Seinfeld
Mr. and Mrs. Lars A. Selberg '75
(Julia Sly Selberg '74)
Ms. Sarah J. Selzer and Mr. Jason Pfeiffer
Elif Sen '02
Mr. Gerard Sentveld and Ms. Lori Sentveld
Mr. and Mrs. Christopher Serafin
Evan Seto '11
Mrs. Susan E. Shaffer
Nina Shafran '71
Mr. and Mrs. Bobbi M. Shah
Ms. Sybil Shainwald
Mr. Sidhartha Shankar and Dr. Shailja Dixit
Brendan Shannon '13
Courtney L. Shannon '88
Ms. Dorothy H. Shannon and
Dr. William Sweeney
Mr. and Mrs. Lawrence H. Shannon '81
Liuba L. Shapiro '96
Harriet Sharlin '70
Mr. Aditya Sharma and Mrs. Dipti Sharma
Mr. and Mrs. Krishnan Sharma
Rajeev A. Sharma '04
Dina Sharon '10
Dr. Sandra and Dr. Yitzhak Sharon
Mr. and Mrs. Peter Sharpless
Aaron I. Shavel '11
Mr. and Mrs. Matthew Shavel
Sandra Shaw '76
John R. Sheehan '61
Mrs. Fadlou A. Shehadi
Christopher A. Sheldon '92
Kaitlin Sheldon '10
Mr. and Mrs. Lance R. Sheldon
Shell Oil Company Foundation
Mr. and Mrs. Thomas Sheppard
Alexandra C. Sherman '11
Mr. and Mrs. Stuart Sherman
Matthew C. Sherring '98
Mr. Chuan-Feng Shih
Jane Gihon Shillaber '53
Drs. Eon and Nara Shin
W. Daniel Shipper '10
Ms. Emily Shircliff
Mr. and Mrs. Eugene Shlossberg
Mr. and Mrs. John R. Shock
Cynthia A. Shoemaker '70
A. Markell Meyers Shriver '46
Mr. and Mrs. Robert J. Siani, Jr.
Robert L. Sichel and Sylvia Gomez-Sichel
Andrew C. Sicora '94
Dr. Lawrence R. Siegel and Mrs. Paula Siegel
Rebecca Nemiroff Siegel '96
Stephen S. Siegel '93
Andrew Sieglen '05
- Alex T. Sigman '99
Muna Shehadi Sill '79
Mr. and Mrs. Herbert Silver
Michael D. Simko '64
Julie K. Simon '93
Mr. and Mrs. Victor Simons
Mr. James Simpson and Mrs. Gertrude Rosato
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 Skvir '62)
Nika A. Skvir-Maliakal '90
Page Schmucker Small '00
Bradley Y. Smith, Jr. '63
Mr. and Mrs. Gerald Smith
Julia Herr Smith '88
Mr. Keith L. Smith
Mr. and Mrs. Lawrence C. Smith
Margery Burt Smith '69
Margo R. Smith '99
Mr. and Mrs. Mitchell F. Smith
Mr. and Mrs. William J. Smith
Margaret Smith-Burke '61
Ashley Smoots '09
Jasmin Smoots '12
Robert M. Smukler '11
Alexander W.S. Snyder '13
Dr. Benny Soffer and Dr. Janet Chen
Ms. Bette Ipsen Soloway
Mr. and Mrs. Joseph Soltesz
Kat Y. Song '86
Mr. and Mrs. Jeffrey S. Soos
Mr. and Mrs. Pascal C. Soriot
Mr. Juan Soto Pujols
Source One Personnel
Mr. and Mrs. Todd Sparks
Andrea E. Spector '07
Mr. and Mrs. Jeremy A. Spector
R. Wade Speir, Jr. '81
Mr. and Mrs. Anthony D. Spence
Ms. E. Jane Spencer
Mr. and Mrs. Joseph Spillane
Ilona Spiro '02
Austin C. Starkey, Jr. '69
Cornelia H. Starks '54
Virginia Stattman '09
Linda Maxwell Stefanelli '62
Mr. and Mrs. John L. Steffens
Jean Samuels Stephens '52
Mr. and Mrs. William H. Stephens
Mr. and Mrs. Andrew M. Stephenson
Dr. and Mrs. Gerald P. Sternberg
Charlotte Stetson '62
Mr. and Mrs. Sheldon Stevenson
Dana H. Stewardson '80
David C. Stifel '84
Mr. Burt Stillwaggon and Ms. Ann Bemis
Richard N. Stillwell '50
John D. Stitzer, Jr. '92
Mr. Dennis J. Stoker and Ms. Victoria L. Stabile
John G. S. Stoker '10
Mr. W. A. Stoltzfus, Jr.
Mr. William A. Stoltzfus III and
Ms. Alison L. Baxter
Mr. Steven J. Storey
Dr. and Mrs. Michael Strassberg
Adam Straus-Goldfarb '13
William R. Strugger '81
Ms. Michelle M. Strzok
Craig C. Stuart '87
- Mrs. Donald C. Stuart III
Ms. Stephanie Stuefer and Mr. Thaddeus Erdahl
Mr. Kaushik Suchak and Dr. Vaishali Suchak
Ms. Sheila Suerig
Ms. Deborah Sugarman and Mr. Jeff Kaplan
Mr. Winston Sun and Ms. Sarah Karchere
Mr. and Mrs. Randall B. Sunberg
Peter C. Suomi '96
Mr. and Mrs. Robert J. Surace
Susquehanna Partners
Ellen Sussman '72
Elisabeth Reichard Swanbery '83
Mr. and Mrs. James J. Sweeney
Dr. and Ms. William A. Sweeney
Symantec Giving Program
Mr. R. Gregg Szabo and Dr. Tanya Tadey
Helen Szathmary '73
Mr. and Mrs. Robert C. Szuter
Carl S. Taggart '82
Mr. and Mrs. Charles L. Taggart
Julie K. Taitsman '90
Lisa A. Taitsman '86
Mr. and Mrs. David G. Takacs
Mr. William J. Takeuchi and Ms. Jennifer Shin
Mr. and Mrs. Mario C. Talusan
Carla M. Tamburro '11
Ms. Sandra Tanners
Mr. and Mrs. Jason Tarcza
Matthew T. Tarduogno '04
Mr. and Mrs. Peter J. Tate
Sara Matelson Taylor '90
Mr. and Mrs. Andrew Terry
Mr. and Mrs. J. Leonard Teti II
Mr. and Mrs. Christopher M. Thomas '82
Mr. and Mrs. David Thomas
Hilleary Thomas '84
Stephen L. Thomas, Jr. '81
Mr. Wendel Thomas and
Mrs. Joan Leung-Lo-Hing
The Honorable Anne E. Thompson
Ms. Margaret A. Thompson
Mr. and Mrs. Newell M. Thompson '82
(Sarah Griffin Thompson '84)
Thomson Reuters My Community Program
Caroline Stewardson Thornewill '83
Thomas J. Thornton IV '94
Mr. and Mrs. Mark E. Timmons
Mr. and Mrs. Ronald Tola
Albert S. Toto III '95
Mr. and Mrs. John E. Towle
Angela R. Travers '89
Clark G. Travers '55
Erik J. Treilman '94
Mr. and Mrs. Jonathan E. Trend '91
(Rachel Bridgeman Trend '91)
Francis D. Treves '74
Mr. and Mrs. Yu Hsing Tu
Mr. and Mrs. Daniel G. Tully
Daniel Tully '10
Cynthia Bull Tyler '63
UBS Matching Gift Program
Palmer B. Uhl '74
Mr. Tae Um and Dr. Teresa Oh
United Technologies
Corinne E. Urisko '13
Candace M. A. Vahlsing '99
Mr. and Mrs. Anthony J. Vamosy
Adriana van Manen '13
Mr. Jeffrey Van Velsor
Mr. and Mrs. Thomas L. Vander Schaaff
Roslyn G. and David H. Vanderbilt

Mr. and Mrs. John C. Vareha
 Mr. and Mrs. Brian J. Varga
 Mr. and Mrs. Juan Vazquez
 Mr. and Mrs. Ramsay Vehslage
 Ramsay W. Vehslage, Jr. '90
 Professor David F. Venturo and
 Ms. Jeanne C. Conerly
 Mr. and Mrs. Gustav M. Vik
 Brent Vine '69
 John E. Vine '82
 Stephen M. Vine '70
 Christopher B. Vivona '94
 Henry T. Vogt '72
 Virginia Vogt '73
 David J. Vomacka '69
 William H. von Oehsen III '76
 Mr. Nils E. von Zelowitz '88 and
 Ms. Leigh-Anne Wiester
 Mr. and Mrs. Kirby Vosburgh
 Mr. and Mrs. Andrew Vradenburgh
 Mr. and Mrs. Robert Vradenburgh
 Joan S. Wadeldon '68
 Beth Schwartz Waisburd '89
 Susan Barclay Walcott '57
 Ms. Barbara Walker
 Mr. and Mrs. Brent C. Walker
 William C. Wallace '50
 Diana E. Walsh '72
 John C. Walsh '99
 Ms. MaryLou Walsh
 Mrs. Michele L. Walsh and Mr. James Walsh
 Mr. and Mrs. Frank W. Walter
 Randall S. Walter '87
 Dr. Wei-hsing Wang and Ms. Victoria Shen
 Mr. and Mrs. Grant M. Ward
 (Leslie Straut Ward '80)
 Terry L. Ward '74
 Walker B. Ward '12
 Daphnée A. Warren '11
 Edward G. Warren III '61
 Phoebe Knapp Warren '67
 Mr. and Mrs. Mark C. Washington, Jr.
 Matthew J. Wasser '11
 Margaret Seidel Waterhouse '94
 Hannah J. Waters '05
 Mr. Alan D. Webb
 Mr. and Mrs. Kenneth Webber
 Lucy Law Webster '49
 Megan L. Weck '13
 Mr. and Mrs. Thomas J. Weck
 Elizabeth Wei '06
 Robert Y. Wei '10
 Drs. Yen Wei and Jane Cai
 Mr. and Mrs. Greg A. Weinberg
 David S. Weiner '79
 Mr. Leonard R. Weisberg
 Jennifer Weiss '77
 Douglas J. Wellemeyer '18
 James C. Wellemeyer '18
 Erin Conroy Welling '98
 Allison Welsh '01
 Mr. and Mrs. L. Thomas Welsh, Jr.
 Michele Kalafer Wenleder '94
 Ms. Janet A. Westrick and
 Mr. G. Frederick Schott
 Christopher L. White '03
 Colby Langford White '13
 Lindsay White '09
 Polly Hunter White '74
 Veronica M. S. White '94
 Mr. and Mrs. Whitney J. White

Rena Ann Whitehouse '83
 Mr. and Mrs. Edward A. Whitehouse
 David C. Whitlock '80
 Jennifer Dutton Whyte '80
 Harvey M. Wiener '75
 Ms. Laura M. Wild
 Mr. and Mrs. William A. Wilde III
 Ann W. Wiley '70
 Jane T. Wiley '69
 Cintra Eglin Willcox '76
 Evan J. Williams '84
 Mr. and Mrs. Charles P. Williams
 Ms. Mary K. Williams
 Ms. Shelina Williams
 Mr. and Mrs. Timothy Y. Williams
 John Willis '61
 Linda Diane Willis '67
 Deborah Light Wills '69
 Austin Wilmerding '79
 Gay Wilmerding '75
 Murray Wilmerding '76
 Robert D. Wilmot '69
 Jean Gorman Wilson '69
 Jessie Robertson Wilt '88
 Janine C. Winant '99
 Laurie Merrick Winegar '72
 Mr. and Mrs. Edwin Winstanley
 Mrs. Brenda K. Wislar
 Eric R. Wolarsky '92
 Ms. Krysta A. Woll and Mr. Lawrence Johnson
 Rebecca Wong '11
 Mr. Wilfrid W. Wong and Ms. Tama J. Matsuoka
 Mr. and Mrs. Jimmy K. Woo
 Mr. and Mrs. Peter A. Wood
 Lucia Norton Woodruff '61
 John T. Woodward IV '84
 Mr. and Mrs. Newell B. Woodworth
 Mary Greey Woody '41
 Mr. and Mrs. Wayne Woogen
 Katharine Elsasser Worthington '62
 Thomas C. Worthington '71
 Ms. Dolores Wright
 Peter G.P. Wright '51
 Mr. V. Gerald Wright
 Cornelia Wu '94
 Yahoo Matching Gifts Program
 Dr. and Mrs. Nir Yakoby
 Itzik Yanovitzky and Cindy Blitz
 Mr. and Mrs. Joshua Yatskowitz
 Elizabeth Yellin '10
 Joseph Yellin '07
 Mr. and Mrs. Michael S. Yellin
 Mr. and Mrs. Charles E. Young
 Mr. and Mrs. Darius B. Young
 Donald R. Young, Jr. '70
 Laurie Bryant Young '71
 Mr. and Mrs. Owen D. Young, Jr.
 Mr. and Ms. Edward J. Yurkow
 Drs. Benjamin and Lisa Zablocki
 James Michael Zahner '84
 Ms. Donna S. Zarzecki
 Jeffrey A. Zawadsky '89
 Dr. and Mrs. Joseph P. Zawadsky
 Mrs. Henry Zenzie
 Henry H. Zenzie '79
 Paul D. Zetterberg '12
 Lucinda Zhang '12
 Mr. Clifford W. Zink and Ms. Emily D. Croll
 George M. Zoukee '77
 Daniel I. Zuckerman '84
 Mr. and Mrs. Herbert Zydne

The following alumni from Miss Fine's School, Princeton Country Day School and Princeton Day School supported the 2013-2014 Annual Fund.

Miss Fine's School Alumnae

Class of 1940

Phyllis Vandewater Clement *****
 Louise Russell Irving *

Class of 1941

Mary Greey Woody ****

Class of 1942

Sally Kuser Lane *****

Class of 1943

Marjorie Libby Moore *
 Julia Sturges O'Connor **
 Marie Frohling Rawlings *

Class of 1944

Julia R. Lee **
 Eleanor Vandewater Leonard *****
 †Elizabeth McGraw Webster *

Class of 1945

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 *****
 Alice Roberts Pierson *****

Class of 1948

Katharine Gulick Gardner

Class of 1949

Joan Budny Dawe **
 Mary Byrd Platt ****
 Lucy Law Webster

Class of 1950

Wendy McAneny Bradburn *****

Class of 1951

Gordon McAllen Baker *****
 Barbara Johnston Rodgers *****

Class of 1952

Mary Fenn Hazeltine
 Marcia Goetze Nappi *
 †Felicity Cope Roberts
 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 *****
 Jane Gihon Shillaber *****

Class of 1954

Louise Mason Bachelder ***
 Nancy Shannon Ford **
 Agnes S. Fulper **
 Lynn Prior Harrington *
 Cornelia H. Starks

Class of 1955

Jo Cornforth Coke *
L. Chloe King *****
Julia Gallup Laughlin ****
Terry Beck Morse

Class of 1956

Carol Harris Bradley *
Kathleen Dunn Lyman **
Marina Turkevich Naumann *
Lucile Stafford Proctor
Cicely Tomlinson Richardson **

Class of 1957

Nancy B. Miller ***
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
Sally Hagen Schmid ***

Class of 1961

Mahala Busselle Bishop *
Julia Fulper Hardt *****
Julia Cornforth Holofcener *
Deborah Moore Krulewitch
Margaret Smith-Burke *
Lucia Norton Woodruff

Class of 1962

Gail Cotton *****
Katharine Walker Ellison ***
Kate Sayen Kirkland
Susan Shea McPherson
Tamara Turkevich Skvir
Linda Maxwell Stefanelli *****
Charlotte Stetson
Katharine Elsasser Worthington

Class of 1963

Patience Outerbridge Banister *****
Joan Knapp Crocker
Wylie O'Hara Doughty *
Kathleen Sittig Dunlop *
Sharon Stevenson Griffith
Sally Campbell Haas ****
Alice Jacobson *****
Polly T. Miller **
Valerie Wicks Miller *
Pamela Sidford Schaeffer
Cynthia Bull Tyler

Class of 1964

MFS 50th Reunion Committee:
Wendy Fruland Hopper, Elisabeth Aall Kaemmerlen,
and Barbara Rose

Beirne Donaldson
Jettie Edwards
Cary Smith Hart *****
Wendy Fruland Hopper
Susan Jamieson

Elisabeth Aall Kaemmerlen *
Dora Lange
Susan K. Moulton
Gail Petty Riepe ****
Barbara Rose
Linda Conroy Vaughn
Susan Schildkraut Wallach *****

Princeton Country Day School Alumni**Class of 1932**

Benjamin F. Howell, Jr. ***

Class of 1939

Wilhelmus B. Bryan III *
† Harold B. Erdman, Sr.

Class of 1942

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

Class of 1943

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

Class of 1944

Alfred W. Gardner
Markley Roberts

Class of 1945

Colin C. McAneny *****

Class of 1946

David Erdman
Lewis C. Kleinhans III ****
Robert R. Piper ****

Class of 1947

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

Class of 1948

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

Class of 1950

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

Class of 1951

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

Class of 1952

J. Robert Hillier
John C. Wellemeyer **

Class of 1953

Carl W. Akerlof
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

John F. Cook
Peter R. Moock *
Daniel Quick *
David B. Smoyer *****

Class of 1957

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

Class of 1958

Emile F. Vanderstucken III

Class of 1959

Nixon W. Hare *
Howard McMorris II ***

Class of 1960

John H. Odden
Brock Putnam II **

Class of 1961

Thomas D. Chubet *****
J. Regan Kerney *
John R. Sheehan
Edward G. Warren III *
John Willis

Class of 1962

John C. Baker *
Richard H. Eckels **
John M. Gaston III *
Richard G. Marcus *****
John McCarthy III *
J. Rodman Myers
Paul S. Vogel

Class of 1963

William Edwards, Jr. *****
James B. Kilgore ***
Jonathan S. Linker *
Charles O'Brien
Bradley Smith, Jr. *

Class of 1964

Stephen Lane *
David C. Sayen **
Michael D. Simko

Class of 1965

Nathaniel C. Hutner *
William S.M. Sayen **

Princeton Day School Alumni**Class of 1966**

Linda Staniar Bergh *****
Deborah Hobler **
Patience Morgan-Irigoyen ***

Class of 1967

Class Agent: Laura B. Peterson

Lisa-Margaret Stevenson Bryan
Susan Fritsch Hunter
Julia Lockwood
Mary Woodbridge Lott **
Pamela Erickson MacConnell
Jo Schlossberg McConaghy *****
Martha F. Miller
Laura B. Peterson **

Phoebe Knapp Warren
Linda Diane Willis

Class of 1968

Class Agent: A. Richard Ross

Sophia Godfrey Bauer
John W. Claghorn III ***
Andrew J. Fishmann *
Michael L. Hart ***
Mary Hobler Hyson *****
Ann I. McClellan ***
Pamela Aall McPherson
A. Richard Ross *
Helen Behr Sanford
Beth Schlossberg
Joan S. Wadelton

Class of 1969

PDS 45th Reunion Committee:

*William A. Chalverus, Susan Denise Harris,
Elizabeth C. Healy, Gale Colby Mirzayanov,
Robert H. Rathausen, and B. Philip Winder*

William A. Chalverus
Kathleen Gorman Colket *
Mary Lou Delahanty
Candace Boyajian DeSantes
Susan Denise Harris *
Sharon Abeel Hosley *
Richard B. Judge, Jr. *
Barbara Thomsen Kerckhoff *
Gale Colby Mirzayanov
Bertina Bleicher Norford
Robert H. Rathausen *
Elizabeth Bristol Sayen **
Margery Burt Smith
Austin C. Starkey, Jr. *****
Brent Vine
David J. Vomacka
Jane T. Wiley ****
Deborah Light Wills
Robert D. Wilmot ***
Jean Gorman Wilson ****

Class of 1970

Anonymous
Rebecca W. Bushnell *
Frederica Cagan-Doeringer ***
Diane Erickson *
H. Porter Eubank, Jr.
Heidi Flemer Hesselein *
Hilary Martin ****
Janet M. Masterton *
Wendy Lawson-Johnston McNeil ***
Margaret Meigs
Barbara R. Miller
Marian Stoltzfus Paen *
Elizabeth Hamid Roberts *
James C. Rodgers *
Harriet Sharlin *
Marjorie Shaw *****
Cynthia A. Shoemaker
Stephen M. Vine ****
Ann M. Wiley *****
Donald R. Young, Jr.

Class of 1971

Richard B. Kramer
Tania Lawson-Johnston McCleery *****
Robert A. Norman **
Dorothy Pickering *****
Hope Pillsbury
Kathrin Poole

Joseph D. Punia *****
Nina Shafran
Lisa Warren ***
Thomas C. Worthington ****
Laurie Bryant Young

Class of 1972

Henry P. Bristol II *
Jan Hall Burruss **
Mackenzie Carpenter
Michael Englander **
Jody Erdman ***
Katherine Gulick Hoffman ****
Virginia Myer Kester
Bradford A. Mills
John L. Moore III
Ellen Sussman *
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 *****
Cynthia Bishop
Helena M. Brett-Smith
H. Andrew Davies II **
Anne Bishop Faynberg ****
Ellen M. Fisher
Louise Whipple Gillock ****
James J. Harford, Jr.
Carol Lifland
John B. Mittnacht ****
Charles H. Place III **
Russell B. Pyne ****
Jeffrey E. Schuss **
Susan Bauer Schwinger ***
Daniel J. Skvir
Martha Sullivan Sword *
Helen Szathmary
Virginia Vogt

Class of 1974

*PDS 40th Reunion Committee: Evelyn Turner
Counts, G. Cameron Ferrante, Jill L. Goldman,
David B. Straut, Palmer B. Uhl, Polly Hunter White,
and Anne A. Williams*

Christian B. Aall **
Diana Lewis Abbott
Priscilla Nawn Adam
Lisa Bachelder Alcock
Evan K. Bash
Lisa Bennett Blue
Theodore L. Brown
Evelyn Turner Counts *
G. Cameron Ferrante
Jeanine M. Figur *
Samuel C. Finnell III *
Wendy Frieman
Jill L. Goldman *****
John H. Hutter
Alexander T. Lamar
Laura W. Mali-Astruc ***
Nancy Kendall McCabe
Keith D. Plapinger
Sabatino A. Russo III
Julia Sly Selberg *
Barbara Spalholz *****
David B. Straut *

Francis D. Treves
Palmer B. Uhl *****
Terry L. Ward *
Polly Hunter White **
Anne A. Williams *

Class of 1975

*Class Agents: John E. Brinster, Shawn W. Ellsworth, 51
and Kip Herrick O'Brien*

John E. Brinster *****
Carl G. Briscoe II
Shawn W. Ellsworth *****
William P. Graff **
Alexandra Smith Gunderson *****
Caroline Erdman Hare
Livingston Johnson
Dafydd P. Jones
Yuki Moore Laurenti
William S. McClellan II
Kip Herrick O'Brien *
Anne G. Russell-Barrett
Lars A. Selberg *
Curtis McGraw Webster *
Harvey M. Wiener *
Gay Wilmerding ****
Hilary Winter

Class of 1976

James P. Daubert
Carleton P. Erdman
Mary Murdoch Finnell *
Julia Stabler Hull **
Sally Lincoln Jeffery
Gregory E. Matthews ****
Ann Wittke Morrissey
Elizabeth Partridge Raymond
Sandra Shaw *
William H. von Oechsen III *
Cintra Eglin Wilcox *****
Murray Wilmerding

Class of 1977

Class Agent: Robert N. McClellan

Holly Burks Becker *
Christina Bachelder Dufresne ****
Anne Dennison Fleming **
Barbara Russell Flight *****
Julia Penick Garry ****
Andrew Hildick-Smith
Simeon H. Hutner ***
Theodore R. Jaeckel, Jr. *
Alexis Arlett Kochmann *
David J. Mali
Livia Wong McCarthy *
Robert N. McClellan **
Randolph Melville
Tamar Pachter *
Jennifer Weiss
George M. Zoukec *****

Class of 1978

*Class Agents: Nancy Chen Cavanaugh and
Thomas R. Gates*

Anonymous
J. Keith Baicker *****
David A. Barondess *
Susan M. Blaxill-Deal
Lucy Englander Brinster ***
Nancy Chen Cavanaugh **
Barbara Griffin Cole ***
Patrick de Maynadier

Thomas R. Gates ****
 Alice Lee Groton ***
 Jennifer Chandler Hauge ***
 Claire Jacobus
 James W. Jeffers
 Sheila Mehta
 Jeff R. Patterson
 Heather Dernbert Rafter **
 Lise Annie Roberts
 J. Andrew Sanford
 Robert C. Whitlock **

Class of 1979

**Reunion—
 Won Highest Participation
 and Greatest Number of Donors**

*PDS 35th Reunion Committee: Laura Farina,
 Louis C. Guarino, Martha Hicks Leta,
 Catherine White Mertz, Evan R. Press,
 David S. Weiner and Sarah S. Woodworth-Gibson*

John W. Ager III
 Karen Polcer Bdera
 Harriette Brainard
 Frances Weisberg Brookner
 Vance G. Camisa ****
 Pamela Kulrud Corey
 Marc A. Cozzarin
 Alison Lockwood Cronson
 Nicolas R. Donath
 Benjamin D. Dubrovsky
 David E. Edelman
 Elizabeth Stephens Ellsworth
 Laura Farina ***
 Douglas A. Fein **
 David S. Fitton, Jr. *****
 Delia Smith Gardiner
 Susan A. Gerb
 Louis C. Guarino *
 John A. Gutman *
 John P. Hall III
 Christopher J. Horan ***
 Lisa Ann Hurowitz
 Katherine B. Jeffers
 Andrew M. Jensen
 Anne Merrick Kellstrom
 Jane Henderson Kenyon *****
 Laura Knowlton
 Victor Kuzmiz
 Teresa D. Lane
 Joseph W. Lapsley
 Martha Hicks Leta
 Samuel M. S. Martinuzzi
 David M. McCord
 Catherine White Mertz *****
 Jay F. Nusblatt
 John Partridge
 Evan R. Press
 Christopher W. H. Price
 Eric S. Reichard
 Cynthia Tregoe Richetti
 Muna Shehadi Sill ***
 David S. Weiner *
 Austin Wilmerding
 Sarah S. Woodworth-Gibson
 Henry H. Zenzie

Class of 1980

Class Agent: Joy E. Power
 Sara E. K. Cooper *
 Christopher Brian Kuenne *
 James Y. Laughlin **
 Robert M. Leahy, Jr.
 Jennifer Brannon Manning
 Jay R. Marcus *****
 Douglas L. Matthews
 Timothy R. Murdoch
 Jamie Phares ****
 Joy E. Power *
 Howard F. Powers, Jr. *****
 Dana H. Stewardson ****
 Leslie Straut Ward ***
 David C. Whitlock *
 Jennifer Dutton Whyte
 C. Treby McLaughlin Williams ***

Class of 1981

*Class Agents: Rosalind Waskow Hansen,
 Laura R. Jacobus and John S. Marshall*
 Sarah Burchfield Carey *
 John Cavuto *
 Jonathan W. Drezner
 Jane L. Gerb
 Elizabeth C. Gutman
 Rosalind Waskow Hansen *
 Laura R. Jacobus
 Sarah Sword Lazarus *
 Eva Mantell **
 John S. Marshall *
 Charlotte Erdman Rizzo
 Andrew A. Ross **
 Lawrence Shannon
 R. Wade Speir, Jr.
 William R. Strugger *

Class of 1982

Class Agent: Beth Geter-Douglass
 Donald DeCandia ***
 Mark A. Egner ****
 Beth Geter-Douglass ***
 Lorraine M. Herr ****
 Eric R. Jensen *
 Laura Stifel Murphy *
 Kang Na *****
 Lindsay McCord Norman
 Jeffrey Perlman *****
 Alice Ganoe Ryden ****
 Lauren Goodyear Schramm *****
 Robert C. Szuter *
 Carl S. Taggart
 Christopher M. Thomas ***
 Newell M. Thompson *
 John E. Vine ***

Class of 1983

Class Agent: Kelly Lambert Walker
 Karen Athanassiades
 Haleh Bakhash
 Stephanie L. Bogart *
 Joseph C. Christen *
 Louise Matthews Flickinger
 Suzanne Utaski Gibbs
 Beatrice Zenzie Gregory ****
 Matthew P. Kohut *
 Frank A. McDougald III **
 Elisabeth Reichard Swanbery *
 Caroline Stewardson Thornewill *****
 Kelly Lambert Walker *
 Rena Ann Whitehouse *

Class of 1984

*PDS 30th Reunion Committee: Andrew D. Bing,
 Melinda Bowen Dempsey, Marjorie Wallace Gibson,
 Gregory J. Gigliotti, Phoebe Vaughn Outerbridge,
 David C. Stifel, Hilleary Thomas, Sarah Griffin
 Thompson '84, John T. Woodward IV and
 Daniel I. Zuckerman*
 Donald P. Cogsville
 Melinda Bowen Dempsey
 Marjorie Wallace Gibson ****
 Gregory J. Gigliotti
 Barbara Straut Goldsmith ***
 Daniel R. Herr ****
 Nina Moore Howell
 Suzanne E. Lengyel ****
 Adrienne Spiegel McMullen
 Sally Snedeker Merz
 William Blechman Meyerhofer
 Phoebe Vaughn Outerbridge
 Laura Von Seldeneck Prochniak
 Whitney B. Ross *
 Michael S. Satow
 Edith C. Schulz-Ogden
 David C. Stifel
 Hilleary Thomas
 Sarah Griffin Thompson *
 Evan J. Williams
 John T. Woodward IV **
 James Michael Zahner
 Daniel I. Zuckerman

Class of 1985

*Class Agents: Patrick L. Courtney, Salvatore L. Fier
 and Lynch W. Hunt, Jr.*
 Laura S. Bennett *****
 Eric M. Bylin
 Danielle Coppola-Kilbourne
 Patrick L. Courtney *
 Samantha Levine Dawson
 Salvatore L. Fier *
 James S. Hall *
 Mary Lawson-Johnston Howe ***
 Lynch W. Hunt, Jr. **
 Charles W. Jaques
 Claudia Simms Lewis
 Jon T. McConaughy
 Andrew J. Schragger
 Stephen M. Sinaiko *
 Karen Callaway Urisko ****

Class of 1986

Class Agent: Jonathan S. Gershen
 Steven B. Anderson
 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 **
 Ann Miller Paiva
 Radclyffe L. Roberts
 Kat (Kathy) Song
 Lisa A. Taitsman. **

Class of 1987

Elias A. Abud
 Sanford B. Bing
 Peter F. Biro

Jeffery N. Brown *
Jonathan M. Bylin *
Lisa Somerstein Kulka
Robin Cook McConaughy
Sheila MacKay Power *
Stephanie Richman *
William D. Schafer ****
Craig C. Stuart **
Randall S. Walter ***

Class of 1988

Class Agent: Taylor K. Hwang

Anonymous
Elaine Chou
Marc A. Collins *
Taylor K. Hwang **
James R. Knill II *
Mike C. Lingle
Bennett J. Matelson *
Gregory A. Myers
Reed H. Newhall
Arianna Rosati ***
Jeremy E. Rothfleisch **
Courtney L. Shannon
Julia Herr Smith *
Nils E. von Zelowitz
Jessie Robertson Wilt

Class of 1989

PDS 25th Reunion Committee: Erinn Batcha Del Gatto, Matthew C. Henderson, Elizabeth Griffith Hipp and Hardy S. Royal

Amy Warren Alpert
James Aversano III
Katherine Baicker
Alicia M. Collins
Nicole J. Dunn
Sarah Ackley Eslick
Karen P. Fredericks ***
Gregory P. Gordon
Thomas B. Harvey III
Jane Alice Heap
Matthew C. Henderson
Elizabeth Griffith Hipp
Joshua D. Mezrich
Matthew S. Miller
Hardy S. Royal ***
Carlos A. Sagebien
Casey Sheldon Seidenberg
James W. Simpson
Beth Schwartz Waisburd

Class of 1990

Class Agent: David A. Ragsdale

Janice M. Abud-Falcone *
Lylah M. Alphonse **
Matthew R. Farkas *
Daniel J. Helmick ***
Benjamin A. Hohmuth ***
Jason M. Hollander *
Won Suk Kim
Erik L. Oliver *
Stephen A. Pollard **
Jason C. Posnock
David A. Ragsdale **
Timory Howe Ridall
Utpal S. Shah *
Nika A. Skvir-Maliakal
Julie K. Taitsman *
Sara Matelson Taylor
Ramsay W. Vehslage, Jr. *

Class of 1991

Class Agent: Aly G. Cohen

Aly G. Cohen *
Jeremy S. Kuris *
Amy R. Livingston ***
Brendan T. Lucey *
Julia Roginsky *
Rachel Bridgeman Trend
Jonathan E. Trend

Class of 1992

Anonymous
Jason A. Bilanin
Adam Bromwich **
Ami Shah Brown
Charles J. Buttaci *
Kevin M. Capinpin ****
Carolyn S. Cooper *
Ravindra V. Dalal
Benjamin M. Frost ****
Todd A. Hovanec
William McCord Johnston *
Katherine K. Marquis *
Natasha Datta Moore
Gary A. Moore
Arthur Rotberg
Christopher A. Sheldon
Eon K. Shin
John D. Stitzer, Jr. *
Eric R. Wolarsky *

Class of 1993

Class Agent: Scott J. Feldman

Cyrus M. Alphonse
Griffith S. Braddock *
Jean Chen *
David W. Dickson
Scott J. Feldman ****
Emily Miller Jee
Benjamin B. Kuris **
Hillary Hayes Nastro **
Stephen S. Siegel *
Julie K. Simon

Class of 1994

PDS 20th Reunion Committee: Jessica Seid Dickler, Molly Dwyer Gilmartin, Veronica M. S. White and Anupa Shah Wijaya

Anonymous
Julia Ober Allen
Alexander Batcha
Douglas S. Berkman
Sarah Silverman Blaugrund
Michael L. Brown
Elissa I. Burr
Margaret W. Carmalt
Jessica Seid Dickler
Lauren Silk Doyle
Charles E. Flores
Kyra Skvir Frankel
Molly Dwyer Gilmartin
Jason M. Hart *
C. Justin Hillenbrand
Bradford Johnston *
Patrick Kerney
Mariah Howe Klein
Rachel Zubblatt Kusminsky *
Brian J. Mauney
Daniel J. Oppenheim
Andrew P. Overman
M. Ryan Purdy

Stacy Feinstein Raddock
Andrew C. Sicora
Thomas J. Thornton IV
Christopher B. Vivona
Margaret Seidel Waterhouse
Michele Kalafer Wenleder
Whitney J. White
Veronica M. S. White
Anupa Shah Wijaya
Cornelia Wu **

Class of 1995

Rebecca Lintner Griffith
John H. Helmick *
Alexander K. Manka *
Albert S. Toto III
Ian P. Wijaya

Class of 1996

Class Agent: Mark W. Chatham

Mark W. Chatham *
Robert A. Drabiuk *
Sara J. Hart *
Kathleen O. Jamieson **
Galete J. Levin *
Michael S. O'Neill *
Liuba L. Shapiro *
Rebecca Nemiroff Siegel ***
Peter C. Suomi

Class of 1997

Class Agent: Jeffrey Schor

Seth Adler *
David K. Bromwich
Alexandra Johnston *
Avital Levin
Brandice Osborne-Gwynn Marsh
Mandy A. Rabinowitz *
Jeffrey Schor *
Ameesh R. Shah *

Class of 1998

Class Agents: Leys M. Bostrom and Giovanna Gray Lockhart

Jessica Collins Anderson **
David Bailey
Andrew M. Bordeman ***
Leys M. Bostrom *
Michael Bracken
Robin Ackerman Cameron *
Philip A. DeGisi
Leif C. Forer
Eric D. Hochberg **
Giovanna Gray Lockhart ***
Robert E. Paun *
Jessica Kabis Rodriguez
Matthew C. Sherring *
Erin Conroy Welling

Class of 1999

**Reunion—
Won Highest Amount
of Dollars Raised**

PDS 20th Reunion Committee: Maria Tardugno Aldrich, Anne Jamieson Applegate, Ariana Jakub Brandes and John L. Griffith III

Maria Tardugno Aldrich ***
Anne Jamieson Applegate **
Nili Chernikoff Auerbach
Keri B. Bernstein

Ariana Jakub Brandes ***
 Richard T. Dool
 Christina P. Flores *
 Joseph A. Gallo
 Christopher W. Gerry *
 Amanda Suomi Gorrie
 John L. Griffith III **
 Maren Levine Hefler *
 Ahsen S. Janjua
 Gabriel M. Kuris
 Sean N. Merriweather ***
 Lawrence M. Miller *
 Alexander J. Nanfara *
 Benjamin J. Petrick
 Sarah Danielson Rominski
 Jamie Miller Sachs
 Jonathan M. Schor
 Alexander T. Sigman
 Margo R. Smith
 Kalyan C. Vepuri
 John C. Walsh
 Lauren L. Welsh *
 Janine C. Winant **

Class of 2000

Tracey Spinner Baskin **
 Benjamin T. Brickner
 John L. Dorazio, Jr. *
 Brendan G. Hart *
 Stephanie T. Horowitz
 Trevor J. Lamb *
 Jared P. Lander
 Nabil Laoudji
 Frank Y. K. Lee
 Paris L. McLean
 Page Schmucker Small *

Class of 2001

Class Agent: Jessica Feig Opet

Michael Fishbein *
 Stephanie Friedman Landis
 Sara Peach Messier **
 Sydne Levine Miller *
 Kristin Miller
 Carolyn Yarian Morgan
 Alexandra C. H. Nowakowski *
 Jessica Feig Opet **
 Lauren Sanders *
 Allison Welsh

Class of 2002

Class Agent: Margaret L. Sayen

Courtney Bergh **
 Kathryn Babick Brickner *
 Daniel Crosta *
 Sarah H. Elmaleh
 Sarah V. Fort
 Aviva Perlman *
 Margaret L. Sayen *
 Elif Sen
 Ilona Spiro *

Class of 2003

Class Agents: Joanna Bowen, Amy Gallo and Joseph Joiner, Jr.

Dan M. Bergan
 Joanna Bowen **
 Christopher C. Campbell *
 Will C. Dewey *
 Peter S. Fisher
 Amy M. Gallo

Andrew V. Gentile *
 Tony A. Hack
 Benjamin T. Johnson
 Joseph Joiner, Jr.
 Kelley Keegan **
 Allison Marshall *
 Erich Matthes
 Russell A. Nemiroff *
 Eleanor Oakes *
 Nicholas L. Perold
 Priya Radhakrishnan
 Justin Revelle *
 Elizabeth W. Sayen *
 Christopher L. White

Class of 2004

PDS 10th Reunion Committee: Katherine Chimacoff Dickens, Joshua M. Freedholm, Erin K. McCormick and Scott E. Rosenberg

Kathryn Batchelor Barth
 Jayme Basso Bergan
 Lillie G. Binder *
 Brian Caulin
 Katherine Chimacoff Dickens
 Molly Jamieson Eberhardt
 Alexis Jacobi Eichenlaub
 Joshua M. Freedholm
 John M. Gallagher
 Brian A. Grossman
 James F. Harding, Jr.
 Russell P. Joye *
 Erin K. McCormick *
 Nitzan Sternberg Miller
 Nanette R. O'Brien-Blake *
 Tyler A. Pakradooni
 John M. Peach, Jr.
 Adam A. Porroni
 Melissa F. Rosenberg
 Scott E. Rosenberg **
 Laurence H. Sanford IV
 Rajeev A. Sharma
 Matthew T. Tarduogno

Class of 2005

Class Agents: Jay V. Bavishi and Anu Shah

Jay V. Bavishi *
 Jessica J. Burns
 Catherine A. Chomiak *
 Harrison Epstein
 Christopher Haldane
 Hannah Heller
 Megan Keegan *
 Isabelle T. Kenyon
 Rajiv Mallipudi *
 Cecily Moyer *
 R. Daniel O'Brien
 Larissa Pawliw
 Hilary C. Richards
 Anu Shah *
 Andrew Sieglan
 Bruce Thurman
 Hannah J. Waters

Class of 2006

Class Agent: Allissa C. Crea

Allissa C. Crea *
 Jacob M. Fisch *
 Charles Hamlin *
 Hannah Lemonick
 Patrick McDonald
 Praveen G. Murthy *

Ram Narayanan
 Daniel Rathauer *
 Elizabeth Wei *

Class of 2007

Class Agent: Alexandra G. Hiller

David Beard
 Christopher Chomiak
 David Coghlan
 Maddie S. Ferguson
 Meghan Francfort
 Alexandra G. Hiller *
 Andrea E. Spector
 Joseph Yellin *

Class of 2008

Class Agents: Theodore Brown III, James G. Cole, Gregory R. Francfort, Kalla A. Gervasio and Tessica Glancey

Lauren E. Berk *
 Theodore Brown III
 James G. Cole *
 Hannah Epstein
 Benjamin Fisch
 Gregory R. Francfort
 Isaac S. Geltzer
 Kalla A. Gervasio *
 Tessica Glancey *
 Remy Q. Gunn
 Sam Hamlin
 David E. Janhofer
 Taylor Kenyon
 Pamela Lee
 Mark Madden *
 Alexa Maher
 Michael Malyn
 Scott McCarron
 Patrick Murphy
 Clinton O'Brien
 Matthew Oresky *
 Raquel Perlman
 Brody N. Sanford

Class of 2009

PDS 5th Reunion Committee: Caitlin Gribbin, Cameron Linville, Meg E. Reilly, Vinay Trivedi and Lindsay White

Daniel Altman
 Elena V. Bowen
 Sara Cook
 Robert Deutsch
 Jake V. Felton
 Brian Fishbein *
 David Greek *
 Caitlin Gribbin
 Mariel Jenkins *
 Rebecca B. Lavinson
 Cameron Linville *
 Brielle Manley
 Sarah Matthes *
 David T. McCourt
 Dana Modzelewski
 Max K. Popkin
 Matthew Raborn *
 Meg E. Reilly
 Gabriela N. Rodriguez *
 Joseph P. Rogers
 Ashley Smoots *
 Vinay Trivedi *

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 2013-2014 fiscal year.

Class of 2010

Class Agents: Neal A. Bakshi, Abhijit Basu, Dennis Cannon, Sheridan L. Gates, Ethan M. Geltzer, Christopher Gibson, Owen Haney and Brooks P. Herr

Alejandra M. Arrué
Neal A. Bakshi
Abhijit Basu
Kayla Bostwick
Dennis Cannon
Lauren G. Constantini
Megan Davis
Katherine C. Elbert
Sheridan L. Gates
Ethan M. Geltzer
Christopher Gibson
Tara Glancey
Rebecca Golden
Owen Haney
Brooks P. Herr
Neil Karandikar
Sara Katz
Clio Maudlin
Lucas J. Miller
Nishant K. Nair
Adam Oresky
Anna Otis
Ellis Ratner
Coco C. Sednaoui
Dina Sharon
Kaitlin Sheldon
W. Daniel Shipper
John G. S. Stoker
Daniel Tully
Robert Y. Wei
Elizabeth Yellin

Class of 2011

Class Agents: Kevin E. Francfort, Jessica Frieder, Katherine 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

Anonymous
Sydney Altmeyer
Maya Anjur-Dietrich
Meade Atkeson
Caylin E. L. Brahoney
Caitlin Cannon
Kevin Chen
Simone K. Christen
Benjamin Cohen
Brian C. Crowell
Gary Dreyzin
Eric Falcon
Adam Fisch
Kevin E. Francfort
Jessica Frieder
Alison Frieder

Matthew Garry
Katherine Gibson
Maxime Hoppenot
Ashley M. Hudson
Alexander Ioffreda
Emily V. Jaeckel
Jacob Kaufman
William Kearney
Samuel M. Kelly
Courtney I. Klein
Carly R. Kliment
Daniel Kossow
Jake D. Kramer
Svitlana I. Lymar
Alexandra K. McCourt
Christopher Moyer
Ariel D. Multak
Karthik Nagalingam
Carly O'Brien
William Powers
Ricardo R. Pozos
Allison M. Reilly
E. Parker Russo
Skye J. Samse
Evan Seto
Aaron I. Shavel
Alexandra C. Sherman
Robert M. Smukler
Carla M. Tamburro
Daphnee A. Warren
Matthew J. Wasser
Rebecca Wong

Class of 2012

Class Agents: Nicholas Y. F. Banks, William Bucklee, Connor E. Gibson, Rob Klein, Jennifer M. Martin, Madeline Miller, Julia S. Miller, Annie Nyce, Carly Ozarowski, Rui M. Pinheiro, Peter F. Powers, Adithi V. Rajagopalan, James C. Sanderson, Callie H. Schneider and Walker B. Ward

Nicholas Y. F. Banks
Lakhram Bhisham
William Bucklee
Brendan D. Clune
Michael Davila
Joseph Duvall
Jacob Eisenberg
Emily C. Formica
Jenna Fritz
Connor Gibson
Erica Glancey
Sarah E. Godwin
Jessica L. Goldberg
Lily W. Halpern
Zachary Higgins
Jason C. Hirsch
Beau M. Horan
Daniel M. Humphrey
Maria E. Janhofer
Thomas Keegan III
Matthew Kilgore
Horace R. Klein
Zachary Lawrence
Vasiliki E. Maragoudakis
Jennifer M. Martin
Julia S. Miller
Madeline Miller
Anthony J. Norcott
Annie Nyce
Carly Ozarowski
Ashni Patel
Rui M. Pinheiro

Frederick B. Powers
Peter F. Powers
Adithi V. Rajagopalan
James C. Sanderson
Carolyn H. Schneider
Jasmin D. Smoots
Walker B. Ward
Paul D. Zetterberg
Lucinda Zhang

Class of 2013

Class Agents: Ellen C. Bartolino, Barbara Cole, Amanda Mae Donohue, Brian J. Dudeck, Sophia Eisenberg, Leah G. Falcon, Alec T. Jones, Anjali Karna, Carolyn Kossow, Abha A. Kulkarni, William John Laylin, Robert S. Madani, Allison Persky and Colby Langford White

Kalyn Altmeyer
Mary E. Atkeson
Ellen C. Bartolino
Paul A. Batterman
Christina Bowen
Jack C. Brickner
Benjamin H. Bristol
Tavante N. Brittingham
Eliza Burwell
Jill C. Cacciola
David Caliguire
Rachel Cantlay
Matthew L. Cavuto
Darling G. Cerna
Emily J. Clagett
Barbara L. Cole
Thomas G. Davis
Amanda Mae Donohue
Brian J. Dudeck
Sophia Eisenberg
Leah G. Falcon
Bradley Freid
Elizabeth Frieder
Santiago Gepigon
Alexander E. Gershen
Michelle D. Heker
Robert D. Hrabchak
Andrea Jenkins
Alec T. Jones
Jay Karandikar
Anjali Karna
Jonas Kaufman
John R. Kenyon
Thomas M. Kilkenney
Carolyn Kossow
Abha A. Kulkarni
William John Laylin
Daniella R. Levitan
Hannah A. Levy
Richard P. Lisk
Robert S. Madani
Edward Meyercord
Allison Persky
Davon M. Reed
Elizabeth C. Sednaoui
Brendan Shannon
Alexander W. Snyder
Adam Straus-Goldfarb
Tucker S. Triolo
Carlton H. Tucker
Corinne E. Urisko
Adriana van Manen
Megan L. Weck
Colby L. White

The following Parents supported the 2013-2014 Annual Fund.

Class of 2014

Participation: 71%

Grade Captains: Kimberly Bitterman, Gretchen Jaeckel
Grade Volunteer: Amanda Stanton

Mr. Howard and Mrs. Nancy Alter
 Nadia and Mohamed Amer
 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
 Dr. John Brennan and Dr. Jean Baum
 Dr. Andrew Bush and Professor Linda Bosniak
 Ms. Leslie Campbell
 Ms. Moraima Carmona
 Mr. and Mrs. Chris M. Castagna
 Mr. William Chaves and Ms. Olga Gamboa
 Mr. and Mrs. Joseph C. Christen '83
 Mr. and Mrs. David W. Clayton
 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
 Mr. and Mrs. Efrain Esteban-Hernandez
 Mr. and Mrs. Peter M. Fasolo
 Mr. and Mrs. James T. Finnegan
 Mr. and Mrs. Bruce F. Fleming
 Mr. and Mrs. William L. Garrymore
 Mr. Evans Gebhardt and Ms. Tanya Tuccillo
 Mr. and Mrs. Eddie S. Glaude, Jr.
 Mr. and Mrs. Curtis A. Glover
 Ms. Jill L. Goldman '74 and
 Mr. Lawrence A. Richards
 Ms. Georgia B. Gosnell
 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. Lorena Riveroll-Hannush and
 Dr. Sadeer B. Hannush
 Jennifer and Steve Hayden
 Mr. Theodore R. Jaeckel, Jr. '77 and
 Mrs. Gretchen L. Jaeckel
 Mr. Maoqi Li and Mrs. Michelle Xiong
 Mr. Ye Li and Ms. Angela Deng
 Drs. Douglas and Wai Lam Ling
 Dr. and Mrs. Judson Linville
 Mr. and Mrs. Neil T. Linzmayer
 Mr. and Mrs. Thomas L. Mascioli
 Mr. and Mrs. Gregory E. Matthews '76
 Mr. and Mrs. Mark S. Melodia
 Debbie and Steve Modzelewski
 Mr. Keith Murray and
 Mrs. Tanya Hudson-Murray
 Mr. Erik A. Neumann and Ms. Mary Dougherty
 Laurie and Andy Okun
 Melissa J. Phares '80
 Mr. and Mrs. Kim E. Piersol
 Dr. and Mrs. Frank G. Pilkievicz
 Ms. JoAnn Ridge
 Mr. Thomas P. Ridge
 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
 Mr. and Mrs. David G. Takacs
 Mr. and Mrs. Mark E. Timmons
 Mr. Peter J. Travers
 Mr. and Mrs. Christopher W. Triolo
 Mr. and Mrs. Carlton H. Tucker h'13
 Mr. Wilfrid W. Wong and Ms. Tama J. Matsuoka
 Mr. and Mrs. Charles E. Young
 Mr. Tim Zhu and Ms. Joan Wang
 Mr. Clifford W. Zink and Ms. Emily D. Croll

Class of 2015

Participation: 76%

Grade Captain: Scott Erickson
Grade Volunteers: Carole Feuer, Linda Lippman,
John Marshall '81, Joe Riley

Mr. William D. Alden and Mrs. Susan P. Voorhees
 Cathy and Eric Batterman
 Mr. and Mrs. Todd B. Bialow
 Dr. and Mrs. James A. Boozan
 Ms. Melissa D. Bridgewater
 Mrs. Kristina Castor
 Mr. and Mrs. Christopher P. Crowell
 Dr. 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
 Mr. and Mrs. Yan Feldman
 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
 Ilene and Jonathan Gershen
 Mr. and Mrs. Fred Golden
 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
 Pam and Eric R. Jensen '82
 Mr. James D. Kaplan
 Mr. John T. Konopka III
 Dr. Ramesh Kumar and
 Ms. Linda Matusick-Kumar
 Mr. and Dr. Ashish Kumar
 Victor Kuzmich '79
 Mr. Sajjad Ladiwala and Ms. Anjum Khan
 Mr. and Mrs. John Langelier
 Drs. Karen and Andrew Latham
 Mr. and Mrs. Gregory Lee
 Dr. L. Veronica Lee
 Mr. Stephen E. LeMenager and
 Ms. Laura A. Huntsman
 Mr. Maoqi Li and Mrs. Michelle Xiong
 Mr. and Mrs. Andrew S. Lippman
 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
 Mr. and Mrs. Thomas F. Meagher
 Mr. and Mrs. Michael Meggitt
 Dr. Surya P. Mohanty and Dr. Elli Louka
 Mr. Gerson L. Montenegro and
 Mrs. Rosa M. S. Montenegro
 Ms. Annette Murray
 Ramesh and Deeta Nair

Mr. Ramesh Narayanaswamy and
 Mrs. Aneta Ramesh
 Mr. Gordon Nye and Ms. Kathleen McGillivray
 Mr. Andrew J. O'Connor and
 Ms. Kathryn M. Williamson
 Mr. and Mrs. Andrew J. Parks
 Mr. Ashish Patel and Ms. 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. Douglas Shavel
 Jon and Meredith Stevens
 Mr. Christian Suerig
 Ms. Sheila Suerig
 Mr. and Mrs. David Thomas
 Ms. Maribeth M. Trainor and
 Dr. Timothy Trainor
 Mr. and Mrs. Tucker S. Triolo
 Gert and Stephanie van Manen
 Professor David F. Venturo and
 Ms. Jeanne C. Conerly
 Mr. and Mrs. Grant M. Ward
 (Leslie Straut Ward '80)
 Mr. Stephen Williams and
 Ms. C. Treby Williams '80
 Mr. and Mrs. Wayne Woogen
 Mr. and Mrs. John R. Wright
 Mr. and Mrs. Kevin M. Zlock

Class of 2016

Participation: 76%

Grade Captain: Elliot Berger
Grade Volunteers: Melissa Bernardi, Carolyn Healey,
Linda Lippman, Lisa Newman, Teresa Oh, Joe Riley

Mr. and Mrs. Zoltan Adam
 Mr. and Mrs. Mark F. Altmeyer
 Mr. and Mrs. Christopher W. Anhut
 Mr. Eric J. Applegate and Ms. Deborah B. Tesser
 Ms. Karen D. Athanassiades '83 and
 Mr. Elliot Michael Berger
 Mr. and Mrs. Anthony Augustus
 Dr. and Mrs. Ronald M. Banas
 Mr. and Mrs. Richard P. Bernardi
 Mr. and Mrs. Robert C. Cammarano
 Dr. and Mrs. Y. M. Lawrence Chai
 Mr. and Mrs. Earl Y. Chen
 Mr. and Mrs. Brock L. Covington
 Mr. and Mrs. Shaojian Deng
 Ms. Laurence M. Farhat
 Mr. and Mrs. Jon Felsher
 Mr. and Mrs. George B. Finley III
 Mr. and Mrs. Robert B. Fried
 Mr. and Mrs. Michael Y. Gan
 Mr. Donato Gasparro
 Dr. and Mrs. Steven R. Gecha
 Mr. and Mrs. David E. Goldberg
 Mr. and Mrs. Louis C. Guarino
 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. John Healey
 Mr. Joseph K. Helmlinger Jr.
 Mr. and Mrs. Kevin Henry
 Mr. and Mrs. Steven P. Herrup
 Dr. and Mrs. Richard E. Ioffreda
 Mr. and Mrs. Renard Kardhashi

Dr. and Mrs. Upendra L. Karna
 Mr. and Mrs. Bharat Khandelwal
 Mr. and Mrs. Horace C. Klein
 Mr. and Mrs. Thomas Kovacevich
 Julian Grant and Peter Rupert Lighte
 Mr. and Mrs. Andrew S. Lippman
 Dr. Yi-Wen Ma
 Mr. and Mrs. John E. Maher, Jr.
 Mr. and Mrs. Mark J. McCabe
 Ms. Kayra M. Melvin
 Mr. and Mrs. Edward B. Meyercord III
 Mr. and Mrs. Stephen Monfre
 Mr. and Mrs. David J. Newman
 Mr. and Mrs. Jay F. Nusblatt
 Mr. and Mrs. Thomas E. Nyce
 Laurie and Andy Okun
 Melissa J. Phares '80
 Dr. Srinivasa R. Potluri and
 Mrs. Kranthi Yarlagadda
 Mrs. Sheila MacKay Power '87 and
 Mr. Sean L. Power
 Mr. Rajaram Radhakrishnan and
 Dr. Sowmya Ramakrishnan
 Mr. and Mrs. Joseph A. Riley
 Dr. and Mrs. Norman R. Rosenthal
 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
 Donn and Robin Sharer
 Mr. Chuan-Feng Shih
 Mr. Burt Stillwaggon and Ms. Ann Bemis
 Mr. Winston Sun and Ms. Sarah Karchere
 Mr. and Mrs. Mario C. Talusan
 Mr. Robert D. Tuckman and Rabbi Vicki Tuckman
 Mr. Timothy J. Wilmott and Dr. Anastasia Barna
 Mr. Wilfrid W. Wong and Ms. Tama J. Matsuoka
 Dr. and Mrs. Nir Yakoby
 Mr. and Ms. Edward J. Yurkow

Class of 2017

Participation: 80%

Grade Captain: Amanda Stanton
Grade Volunteers: Robin Antonacci, John Cavuto '81,
Margie Wallace Gibson '84, Pearl Hartley,
John Marshall '81, Carol Mills, Wendy Smith,
Roxane Yonan

Anonymous
 Ms. Faria Abedin
 Mr. Patrick E. Amaral and Ms. Kathy Schulte
 Mr. and Mrs. Keith Asplundh
 Mr. and Mrs. James G. Atkeson
 Mr. and Mrs. William F. Brossman, Jr.
 Dr. David A. Burwell
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Mr. and Mrs. Scott Chang
 Mr. Morton Cohen
 Ms. Wendy Cohen
 Mr. and Mrs. Christopher A. Cole
 (Barbara Griffin Cole '78)
 Mr. and Mrs. Thomas G. Dallessio
 Ms. Sally Drayer
 Mr. and Mrs. Bruce F. Fleming
 Mr. and Mrs. Paul Franzoni, Sr.
 Dr. and Mrs. Russell M. Freid
 Ms. Debbie Gallo
 Mr. and Mrs. G. Gary Garcia
 Mr. and Mrs. Peter E. Gibson
 Mr. and Ms. Kenneth M. Hartley

Dr. Gary A. Herman and
 Dr. Debora Williams-Herman
 Dr. and Mrs. William S. Hirsch
 Mr. and Mrs. Gregory P. Hopper
 Mr. and Mrs. Christopher R. Izzard
 Mr. and Mrs. Dinesh C. Jain
 Mr. and Mrs. Tariq Jamal
 Mr. Nanda Kanuri and Dr. Kavitha Kanuri
 Ms. Tunisia D. King
 Dr. and Mrs. Herbert Klei
 Mr. and Mrs. Glenn Kramsky
 Mr. Sajjad Ladiwala and Ms. Anjum Khan
 Mr. Richard Leist
 Mr. Russell Lett and Ms. Stephanie Lett
 Ms. Jennifer Levine
 Drs. Douglas and Wai Lam Ling
 Mr. Felix Lu and Ms. Mon Fan Chu
 Dr. and Mrs. Ramy A. Mahmoud
 Ms. Eva Mantell '81 and Mr. J. Merrell Noden
 Mr. and Mrs. John S. Marshall '81
 Mr. and Mrs. Arnold Mascali
 Mr. Daniel McIntosh
 Dr. R. Jeanne Mendell-Harary
 Mr. Orlando Mendez and Ms. Yadira Castro
 Mr. and Mrs. Bradford A. Mills '72
 Dr. Surya P. Mohanty and Dr. Elli Louka
 Dr. Ahmad Moini and Mrs. Laurie Barker
 Mr. and Mrs. Prasad Naga
 Mr. and Mrs. Balaji Nagalamadaka
 Mr. Erik A. Neumann and Ms. Mary Dougherty
 Mr. Jeffrey Nicholas
 Dr. Jeffrey S. Nye and Ms. Miriam Chaloff
 Dr. Kjell A. Nygren and Dr. Lan Nygren
 Mr. and Mrs. Nishith Parikh
 Mr. and Mrs. Alvaro Pelaez
 Ms. Melissa Printon
 Mr. William R. Quijano and Ms. Jill Carpe
 Mr. John S. Rego and Ms. Roxane Yonan
 Mr. and Mrs. Henry Reynolds III
 Dr. Mark E. Salvati and Mrs. Latifa Benmassaoud
 Dr. William Segal and Dr. Leigh Segal
 Mr. and Mrs. Christopher Serafin
 Mr. and Mrs. Lawrence H. Shannon '81
 Mr. and Mrs. Victor Simons
 Mr. and Mrs. Gerald Smith
 Mr. and Mrs. Todd Sparks
 Mr. and Mrs. William B. Stanton
 Mr. and Mrs. Sheldon Stevenson
 Dr. and Mrs. Michael Strassberg
 Mr. Yongliang Sun and Mrs. Weiwen Hu
 Mr. R. Gregg Szabo and Dr. Tanya Tadey
 Mr. and Mrs. David G. Takacs
 Mr. and Mrs. Dake Tian
 Mr. and Mrs. Silvio Travia
 Mrs. Michele L. Walsh and Mr. James Walsh
 Mr. and Mrs. Mark C. Washington, Jr.
 Ms. Laura M. Wild
 Ms. Shelina Williams
 Mr. and Mrs. Edward Zyvith

Class of 2018

Participation: 82%

Grade Captains: Jill Mundenar, John Wellemeyer '52
Grade Volunteers: Nancy Difazio, Marie Gary,
Joyce Johnson, Lynn Lien, Mike Mundenar, Naru
Narayanan, Lisa Newman. Shari Phillips, Rick White
 Mr. and Mrs. Rajashekar Adusumilli
 Nadia and Mohamed Amer
 Mr. and Mrs. Joseph K. Barbara
 Mr. Matthew M. Bennett and
 Dr. Melissa E. Bennett

Mr. Kamlesh H. Bhatia and Dr. Jyoti K. Bhatia
 Mr. Robert D. Bland
 Mr. and Mrs. Christian C. Brune
 Ms. Leslie Campbell
 Dr. Nicholas F. Cappuccino and
 Ms. Melissa Pavloski
 Mr. Richard X. Chen and Ms. Fei Mo
 Mr. Jitender Chopra and Mrs. Jeannie Lin Chopra
 Mr. Philip Coyne and Ms. Kimberly Lacken
 Dr. and Mrs. Adrian Didita
 Dr. and Mrs. Matthew C. Difazio
 Mr. Gerard J. Donnelly and Ms. Sandra E. Bell
 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. Arbind Jha
 Mr. and Mrs. Marc C. Johnson
 Drs. Karen and Andrew Latham
 Mr. Robin B. Laylin and
 Ms. Laura D. Baird-Laylin
 Dr. and Mrs. Richard Lee
 Dr. Mara L. Leveson-Smith
 Mr. Ye Li and Ms. Angela Deng
 Mr. and Mrs. Mark T. Lien
 Mr. Larry Lu and Ms. Kelly Zhan
 Barbara and Ross Martinson
 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
 Dr. and Mrs. Peter H. Schafer
 Aaron and Erin Schomburg
 Mr. and Mrs. Krishnan Sharma
 Mr. and Mrs. John J. Sheridan IV
 Dr. Ron Suzuki and Ms. Kate Suzuki
 Mr. and Mrs. Robert C. Szuter
 Mr. and Mrs. Newell M. Thompson '82
 (Sarah Griffin Thompson '84)
 Mr. and Mrs. Jonathan E. Trend '91
 (Rachel Bridgeman Trend '91)
 Mr. and Mrs. Carlton H. Tucker h'13
 Mr. Robert D. Tuckman and Rabbi Vicki Tuckman
 Mr. Anthony Wacławski and
 Mrs. Dianna Wacławski
 Mr. and Mrs. John C. Wellemeyer '52
 Dr. and Mrs. Philip D. Wey
 Mr. and Mrs. Kendrick W. White
 Ms. Jill A. Wolk
 Dr. and Mrs. Kisun Yoon

Class of 2019

Participation: 87%

Grade Captain: Bonnie Higgins
Grade Volunteers: Melissa Bernardi, Tricia Flanagan,
Judy Reich, Joe Riley, Rima Sakaria, D.G. Sarsfield,
Wendy Smith
 Anonymous
 Mr. Andrew Aprill
 Ms. Karen D. Athanassiades '83 and
 Mr. Elliot Michael Berger

Mr. and Mrs. Geoffrey S. Berman
 Mr. and Mrs. Richard P. Bernardi
 Mr. Swaminathan Bhaskar and
 Ms. Indira Viswanathan
 Ms. Poonam Bhuchar
 Mr. and Mrs. Lawrence T. Birch
 Dr. John Brennan and Dr. Jean Baum
 Mr. Pankaj Chandhok
 Mr. Lichung Chen and Mrs. Yirchung Chen
 Max DeVane and Emily Amon
 Mr. Shailesh S. Dighe and
 Ms. Padmini Chittipeddi
 Mr. and Mrs. Francis H. Dyckman
 Mr. and Mrs. Adam L. Eiseman
 Dr. and Mrs. Hisham S. ElKadi
 Mr. and Mrs. Michael S. Emann
 Mrs. Donelia Erazo and Mr. Wilson Estrada
 Ms. Laurence M. Farhat
 Ms. Patricia A. Flanagan
 Mr. Donato Gasparro
 Mr. and Mrs. Antoine Gerschel
 Mr. and Mrs. Jaydip Ghosh Ray
 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 Mrs. Rona MacInnes
 Ms. Shannon S. Hartley
 Mr. and Mrs. C. Kent Hogshire
 Drs. Sridhar and Vanaja Kanamalur
 Mr. James D. Kaplan
 Mr. Kamal Kasera and Ms. Ritu Jajodia
 Mr. and Mrs. Horace C. Klein
 Mr. and Mrs. Christopher B. Kuenne '80
 Mr. and Dr. Ashish Kumar
 Mr. and Mrs. James Y. Laughlin '80
 Mr. and Mrs. Sachit Malhotra
 Mr. and Mrs. David J. McIntyre
 Mr. and Mrs. Edward B. Meyercoed III
 Mr. and Mrs. Andrew J. Parks
 Mr. Ashish Patel and Ms. Arti Patel
 Dr. Srinivasa R. Potluri and
 Mrs. Kranthi Yarlagaadda
 Mr. and Mrs. Joseph A. Riley
 Mr. and Mrs. Igor Roitburg
 Paul and Maureen Rourke
 Mr. and Mrs. Ravi Sakaria
 Mr. and Mrs. Joseph Santamaria
 Mr. D.G. Sarsfield and Ms. Judith Reich
 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. and Mrs. J. Leonard Teti II
 Mr. Mark E. Thierfelder and
 Ms. Courtney A. Lederer
 Mr. and Mrs. Juan Vazquez
 John E. Vine '82
 Itzik Yanovitzky and Cindy Blitz
 Mr. and Mrs. Darius B. Young

Class of 2020

Participation: 83%

Grade Captain: Pat Amaral

*Grade Volunteers: Robin Antonacci, John Cavuto '81,
 Beth Geter-Douglass '82, Lena Khatcherian, Vanessa
 Mahjied, Mike Mundenar, Teresa Oh, Bini Patel*

Mr. Patrick E. Amaral and Ms. Kathy Schulte
 Nadia and Mohamed Amer
 Dr. and Dr. Ravinder Annamaneni
 Mr. and Mrs. Sanjeev Bagaria
 Mr. Matthew M. Bennett and
 Dr. Melissa E. Bennett
 Mr. Satvinder Bhens and Dr. Sonia Deora-Bhens
 Mr. and Mrs. David A. Bocian
 Mr. and Mrs. Michael J. Caputo
 Mr. Kevin Carroll and Dr. Kelly Petrucci
 Dr. John N. Cavuto '81 and
 Dr. Robin R. Antonacci
 Mr. and Mrs. Mario Cecilia
 Ms. LaVerne Champion
 Mr. and Mrs. Scott Chang
 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
 Mr. and Mrs. Paul Dougherty
 Mr. and Mrs. Robert W. Drake
 Dr. and Mrs. J. Christopher Dries
 Dr. Yusri Elsayed and Mrs. Atsuko Oki
 Mr. and Mrs. Christopher Frank
 Beth Geter-Douglass '82
 Mr. and Mrs. Michael J. Ley
 Ms. Elizabeth A. Duffy and
 Mr. John A. Gutman '79
 Mr. and Mrs. Kendall M. Hamilton
 Dr. Zahid Hasan and Ms. Sarah Ahmed
 Dr. and Mrs. Philip Hornick
 Mr. Jim Huang and Ms. Elizabeth Zhang
 Dr. Marvin Kalafer and Dr. Dinah Gonzalez-Braile
 Ms. Lena Khatcherian
 Mr. Soyoung Kim and Mrs. Minjung Chae
 Mr. and Mrs. Varadarajan Krishnan
 Dr. and Mrs. Kevin Kunkle
 Mr. and Mrs. Gary E. Lee
 Mr. and Mrs. Jian Ma
 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
 Dr. Michael J. Mundenar and Mrs. Jill Mundenar
 Dr. Henry Nagelberg and Ms. Joanne Snow
 Mr. and Mrs. Bertrand Njanja Fassu
 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
 Mr. and Mrs. Asit K. Sen
 Mr. and Mrs. Jeffrey S. Soos
 Mr. and Mrs. William B. Stanton
 Mr. and Mrs. Christopher M. Thomas '82
 Mr. and Mrs. Andrew Vradenburgh
 Dr. and Mrs. Nir Yakoby

Class of 2021

Participation: 96%

Grade Captain: Nancy Weinstein

*Grade Volunteers: Addie Bajaj, Jessica Chia, Nancy
 Difazio, Nicole Hughes, Sharon Miller, Shari Phillips,
 Judy Reich, D.G. Sarsfield, Candy Shab, Courtney
 Stephenson, Sarah Werbel*

Anonymous
 Mr. and Mrs. Olalekan A. Akinyanmi
 Mr. and Mrs. Jaideep S. Bajaj
 Ms. Poonam Bhuchar
 Mr. and Mrs. Monroe Blakes
 Dr. Michael L. Censullo and Mrs. Joan Censullo
 Mr. Pankaj Chandhok
 Mr. William Chaves and Ms. Olga Gamboa
 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. and Mrs. Matthew C. Difazio
 Mr. and Mrs. Michael S. Emann
 Mr. 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. Kiran Kumar and Dr. Anita Kumar
 Dr. William Maggio and Dr. Vijay Maggio
 Dr. and Mrs. Ramy A. Mahmoud
 Mr. and Mrs. Joseph D. McCarthy
 (Livia Wong McCarthy '77)
 Mr. and Mrs. David J. McIntyre
 Mr. and Mrs. Allan E. Miller
 Mr. Gordon Nye and Ms. Kathleen McGillivray
 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
 Dr. and Mrs. Amrit Ray
 Mr. and Mrs. David L. Richter
 Mr. and Mrs. Steven Salem
 Mr. James Salgado and Dr. Carolyn Salgado
 Mr. and Mrs. Joseph Santamaria
 Mr. D.G. Sarsfield and Ms. Judith Reich
 Mr. Suhail Sayed and Ms. Farhat Siddiqui
 Mr. and Mrs. Robert A. Sedgley
 Drs. Utpal and Maritoni Shah '90
 Mr. Aditya Sharma and Mrs. Dipti Sharma
 Drs. Eon and Nara Shin
 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. Eric S. Weinstein
 Itzik Yanovitzky and Cindy Blitz
 Mr. and Mrs. Darius B. Young
 Mr. Chaowen M. Zhang and Mrs. Min Ye
 Mr. Tim Zhu and Ms. Joan Wang

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.

Class of 2022

Participation: 94%

Grade Captain: Wendy Roitburg

Grade Volunteers: Sejal Dosbi, Tricia Flanagan, Rakhi Kalra, Linda Lippman, Vanessa Mahjied, Deepa Pandya, Dharmesh Pandya, Candy Shah

Anonymous (2)

Mr. and Mrs. Rajashekar Adusumilli

Mr. and Mrs. Sean M. Albert

Mr. Andrew Aprill

Mr. Christopher B. Bobbitt and

Ms. Tiffany L. Smith

Mr. Kevin Carroll and Dr. Kelly Petrucci

Dr. and Mrs. Y. M. Lawrence Chai

Dr. Lei Chen and Dr. Yanhong Zhang

Mr. and Mrs. Dipal Dosbi

Mr. and Mrs. Adam L. Eiseman

Ms. Patricia A. Flanagan

Mr. and Mrs. Mahmood M. Khan

Mr. and Mrs. Spencer Gallagher

Mr. and Mrs. G. Gary Garcia

Mr. Sanjay Kalra and Dr. Rakhi Kalra

Mr. and Mrs. Vijaysinha R. Kokkiralala

Mr. and Mrs. Stuart A. Law, Jr.

Ronald Li and Carol Chiang-Li

Mr. and Mrs. Andrew S. Lippman

Mr. Reuben Loewy and Ms. Laura Ziv

Mr. and Mrs. Jian Ma

Mr. Paul S. Mackles and Ms. Ronni Blas

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

Barbara and 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

Mr. and Mrs. Igor Roitburg

Mr. Scott Schlenker and Ms. Andrea Schwartz

Mr. and Mrs. Asit K. Sen

Mr. and Mrs. Bobbi M. Shah

Drs. Utpal and Maritoni Shah

Mr. and Mrs. Krishnan Sharma

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. Wendel Thomas and

Mrs. Joan Leung-Lo-Hing

Mr. and Mrs. Newell M. Thompson '82

(Sarah Griffin Thompson '84)

Mr. and Mrs. Jonathan E. Trend '91

(Rachel Bridgeman Trend '91)

Mr. Robert D. Tuckman and Rabbi Vicki

Tuckman

Mr. Nils E. von Zelowitz '88 and

Ms. Leigh-Anne Wiester

Mr. Shudan Zhang and Ms. Shirley Zhang

Class of 2023

Participation: 92%

Grade Captain: Rich Bernardi

Grade Volunteers: Melissa Bernardi, Jennifer Fenton, Joyce Johnson, Kay Kaleem, Lynn Lien, Arti Patel, Bini Patel, Rima Sakaria, Rachana Singh

Mr. and Mrs. Edem K. Afemeku

Mr. and Mrs. Olalekan A. Akinyanmi

Mr. Bijan Ardehali and Ms. Jennifer Wolffert

Mr. Matthew M. Bennett and

Dr. Melissa E. Bennett

Mr. and Mrs. Richard P. Bernardi

Mr. Satvinder Bhens and Dr. Sonia Deora-Bhens

Mr. and Mrs. David A. Bocian

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

Mr. and Mrs. Lewis D. Fenton

Mr. and Mrs. Robert B. Fried

Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge

Mr. Timothy Gardner and

Ms. Meredith Asplundh

Mr. and Mrs. Wade Hall Jr.

Mr. and Mrs. Kendall M. Hamilton

Dr. Christopher Heuer

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

Ms. Elisabeth Krebs

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. Elizabeth A. Monroe

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. Adam M. Pechter

Dr. Lorenzo Pellegrini and Dr. Tracy Cao

Dr. Steven I. Ryu and Dr. Seungyeon Nam

Mr. and Mrs. Ravi Sakaria

Dr. Kekul B. Shah and Dr. Rachana Singh

Mr. and Mrs. Andrew Terry

Mr. Wendel Thomas and

Mrs. Joan Leung-Lo-Hing

Mr. and Mrs. Andrew Vradenburgh

Mr. and Mrs. Eric S. Weinstein

Class of 2024

Participation: 95%

Grade Captain: Stephanie Hanzel Cohen

Grade Volunteers: Nicole Hughes, Sharon Legesse, Hemal Patel, Courtney Stephenson, Danfeng Wang, Sarah Werbel, Haibo Wu

Anonymous

Mr. Sasi K. Atluri and

Ms. Rajyalakshmi Nimmagadda

Mr. and Mrs. Monroe Blakes

Dr. and Mrs. Scott W. Burke

Mr. Arun Chinnaraju and Mrs. Malathi Arun

Daniel Cohen and Stephanie Hanzel Cohen

Mr. Kun Deng and Professor Zhen Deng

Mr. Michael Epstein and Ms. Karen Robbins

Mr. and Mrs. Robert G. Flory

Mr. and Mrs. Jason Gold

Mr. Robel Gugsu and Ms. Sharon Legesse

Mr. and Mrs. Peter A. Harrison

Mr. and Mrs. Judson R. Henderson '92

Mr. and Mrs. C. Kent Hogshire

Dr. Jason M. Hollander '90 and Dr. Sarah Werbel

Mr. Richard Hughes and Mrs. Nicole S. Hughes

Mr. and Mrs. Arbind Jha

Mr. and Mrs. Randolph Jones

Mr. and Mrs. Amit Karande

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

Mr. Manikandan Padmanaban and

Mrs. Abiramasundari Manikandan

Mr. Hemanshu Pandya and Dr. Heena Pandya

Drs. Jigar and Hemal Patel

Mr. Andrew H. Philbrick and

Dr. Susannah Wise

Dr. and Mrs. Amrit Ray

Ms. Stephanie Richman '87 and

Mr. William Reilly

Dr. Tomasz S. Rzezzycki and Ms. Ruth A. Ochs

Mr. James Salgado and Dr. Carolyn Salgado

Mr. and Mrs. Matthew A. Salvner

Mr. Gerard Sentveld and Ms. Lori Sentveld

Mr. Sidhartha Shankar and Dr. Shailja Dixit

Mr. David M. Freedholm and

Ms. Maria E. Shepard

Robert L. Sichel and Sylvia Gomez-Sichel

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

Mr. and Mrs. Jonathan E. Trend '91

(Rachel Bridgeman Trend '91)

Mr. Haibo Wu and Mrs. Danfeng Wang

Dr. Jiang Zhao and Ms. Ruozhen Chen

Class of 2025

Participation: 92%

Grade Captain: Tomi Akinyanmi

Grade Volunteers: Heather Adler, Sejal Dosbi, Jennifer Fenton, Kay Kaleem, Ellie Mahjubi, Deepa Pandya, Dharmesh Pandya, Rachana Singh, Joy Turchetta

Anonymous

Mr. and Mrs. Seth Adler

Mr. and Mrs. Olalekan A. Akinyanmi

Mr. Bijan Ardehali and Ms. Jennifer Wolffert

Mr. and Mrs. John P. Bartlett

Mr. Barry A. Bruno

Geoffrey L. and Kerri L. Cook

Mr. and Mrs. Ravi Dhingra

Mr. Stuart C. Dorman II

Mr. and Mrs. Dipal Dosbi

Mr. and Mrs. Robert W. Drake

Mr. Michael J. Feder and Ms. Yimei Wang

Mr. and Mrs. Lewis D. Fenton

Mr. and Mrs. Barry W. Frost

Mr. Nigel D. Furlonge and Dr. Nicole L. Furlonge

Mr. and Mrs. Marlon Graham

Bruce Haghighat and Ellie Mahjubi

Mr. and Dr. Hassan Kaleem

Ms. Elisabeth Krebs

Dr. Lawrence P. Lai and Dr. Jipan Xie

Mr. and Mrs. Charles A. Leonardi

Ms. Elizabeth G. Sherman and

Mr. Christopher Maher

Mr. and Mrs. Sachit Malhotra

Mr. and Mrs. Charles L. McCain

Mr. and Mrs. David J. McIntyre

Ms. Jennifer E. Mermans

Mr. Kewei Ming and Ms. Zhanyun Zhao

Mr. and Mrs. Dharmesh Pandya

Mr. Kumar Reddy and Mrs. Shalini Reddy
 Mr. and Mrs. David L. Richter
 Mr. and Mrs. Patrik B. Ringblom
 Mr. Scott Schlenker and Ms. Andrea Schwartz
 Mr. and Mrs. Bobbi M. Shah
 Dr. Kekul B. Shah and Dr. Rachana Singh
 Drs. Eon and Nara Shin
 Mr. and Mrs. Robert K. Simonds
 Dr. Benny Soffer and Dr. Janet Chen
 Mr. Kaushik Suchak and Dr. Vaishali Suchak
 Dr. Ramamirtham Sukumar and
 Dr. Satya Varagoor
 Mr. William J. Takeuchi and Ms. Jennifer Shin
 Mr. and Mrs. Andrew Terry
 Mr. Richard Trawinski and
 Ms. Beth Sparandera-Trawinski
 Mr. and Mrs. Paul T. Turchetta
 Mr. Nils E. von Zelowitz '88 and
 Ms. Leigh-Anne Wiester
 Mr. and Mrs. Robert Wedeking
 Dr. and Mrs. Nir Yakoby

Class of 2026

Participation: 79%

Grade Captain: Anupa Shah Wijaya '94

Grade Volunteers: Jessica Chia, Tricia Flanagan, Sharon Legesse

Mr. Andrew Aprill
 Mr. Bijan Ardehali and Ms. Jennifer Wolffert
 Mr. Christopher B. Bobbitt and
 Ms. Tiffany L. Smith
 Mr. James Caruso and Dr. Christine Castillo
 Mr. and Mrs. Douglas K. Chia
 Mr. and Mrs. Matthew Ekroth
 Ms. Patricia A. Flanagan
 Mr. and Mrs. Marlon Graham
 Mr. Robel Gugsu and Ms. Sharon Legesse
 Mr. and Mrs. Peter A. Harrison
 Mr. Sergey Kriloff and Ms. Galina Flider
 Mr. Jonathan Levy and Ms. Jill Nusbaum
 Mr. and Mrs. Tareq Mansour
 Mr. Parvez Mansuri and Mrs. Sunitha Banda
 Mr. and Mrs. Danny Marsh
 Mr. and Mrs. Gavin McLaughlin
 Mr. and Mrs. Dipal Patel
 Dr. Lorenzo Pellegrini and Dr. Tracy Cao
 Ms. Stephanie Richman '87 and
 Mr. William Reilly
 Mr. Roman Rozenblat and Dr. Lisa Dobruskin
 Mr. and Mrs. Matthew A. Salvner
 Mr. and Mrs. Robert K. Simonds
 Dr. Shalabh Singhal and Dr. Shivani Srivastava
 Mr. and Mrs. Anthony D. Spence
 Mr. Anders Svensson and Mrs. Maria Carell
 Mr. Richard Trawinski and
 Ms. Beth Sparandera-Trawinski
 Mr. Ian P. Wijaya '95 and
 Mrs. Anupa Shah Wijaya '94

Class of 2027

Participation: 94%

Grade Captain: Karen Law

Grade Volunteers: Heather Adler, Penelope Jones, Angie Latif, Ellie Mahjubi

Anonymous
 Mr. and Mrs. Seth Adler '97
 Dr. and Mrs. Ronald Armenti
 Mr. and Mrs. John P. Bartlett
 Bruce Haghighat and Ellie Mahjubi
 Mr. Zog Hamdia and Ms. Angie Latif
 Mr. and Mrs. Anthony Jones

Mr. Joshua Kulkin and Dr. Christina Kirby
 Mr. and Mrs. Stuart A. Law, Jr.
 Mr. and Mrs. John T. MacCabe
 Ms. Elizabeth G. Sherman and
 Mr. Christopher Maher
 Mr. Deepak Nair and Ms. Divya Gangadharan
 Dr. Lorenzo Pellegrini and Dr. Tracy Cao
 Mr. and Mrs. Igor Roitburg
 Mr. James Salgado and Dr. Carolyn Salgado
 Mr. Baljit Singh and Dr. Amandeep Nagra

Special thanks to the 97% of the faculty and staff who supported the Annual Fund this year. Their support means a great deal and inspires others in our community to give back.

2013-2014 Faculty/Staff Volunteers

Gil Olvera - Chair, Chris Devlin, Todd Gudgel, Alesia Klein, Jim Laughlin '80, Susan Reichlin, Maria Shepard

Anonymous
 Dean Acquaviva **
 Mark Adams *
 Edem K. Afemeku *
 William Asch
 James G. Atkeson *
 Krista F. Atkeson *
 Kimberly Ballinger **
 Ronald M. Banas
 Orelia Barrientos
 Mary Ann Bass
 Jamison Bean
 Amy Beckford
 Denise G. Bencivengo ***
 Scott Bertoli *
 Shonell Best
 Karla Biesecker
 Corinne E. Bilodeau
 Monroe Blakes *
 Gavinn Boyce
 Ryan Brechmacher
 Barbara A. Brent *****
 Henry P. Bristol II '72 *
 Theodore Brown III '08
 Thomas Buckelew
 Stan Cahill
 Luis A. Camacho
 Christine Cantera
 Carlos A. Cara *
 Margot Chalek *
 Jessica Reinertsen Clingman
 Arlene Cohen *
 Daniel I. Cohen *
 Kimberly Collura
 Irina V. Covington *
 Jeanne M. Crowell
 Julie M. Cucchi *
 Liz Cutler ***
 Richard J. D'Andrea
 Elizabeth Davis
 Samantha Levine Dawson '85
 Christopher J. Devlin
 Janet Zoubek Dickson
 Ryan Donovan
 Eamon M. Downey *
 Michael S. Emann *
 Paul Epply-Schmidt ***
 Thaddeus Erdahl

Jody Erdman '72 *
 Sophie Evans
 Laurence M. Farhat *
 Maddie S. Ferguson '07
 Susan C. Ferguson **
 David S. Figueroa-Ortiz
 Sonia M. Flores-Khan
 Pamela J. Flory
 Myriam Folkes
 David M. Freedholm *
 Nicole L. Furlonge
 Beverly G. Gallagher ***
 Emily Q. Gallagher *
 Jennifer L. Gallagher
 Amy M. Gallo '03
 Joanna Gerlock
 Dulany H. Gibson *
 Marjorie Wallace Gibson '84 ****
 Patricia Gilbert
 Sheila S. Goeke
 AJ J. Goldman
 Jill L. Goldman '74 *****
 Sarah M. Graham *
 Tarshia M. Griffin-Ley *
 Jane E. Grigger ***
 Todd B. Gudgel ***
 Leslie J. Hagan
 Stephanie L. Hancock *
 Steven E. Hancock *
 Caroline Erdman Hare '75
 Christine Hart *
 Gene Hartway
 Debra J. Hillmanno *
 Jerry I. Hirniak
 Eileen Hohmuth-Lemonick ***
 John B. Howe *
 Christopher Izzard
 Rachel Kamen
 Paulette G. Kampe
 Nina Keller
 Colleen Kent
 Alesia I. Klein *
 Katherine Koenigsknecht
 Paula Koerte *
 Gabrielle Kyriakides
 David H. LaMotte **
 Alexandra L. Lasevich
 Karen Latham *
 James Y. Laughlin '80 **
 Jennifer Laurash
 Lauren Ledley
 Richard Lenz
 Linda Lippman *
 Katherine Long *
 M. Jack Madani **
 Alexa Maher '08
 Christopher R. Maher *
 Heather Maione
 Barbara Maloney ***
 Nicole Reiners Mangino
 Yves Marcuard *****
 Amy L. Marquette
 Ruth Y. Martinez
 Mark D. Mason
 Brian Mayer
 Janet Mayo
 Jamie McCulloch
 Anthony McKinley
 Paris L. McLean '00
 Thomas Mick
 Alec Militano

Henry R. Minarick
 Jennifer E. Mischner ***
 Brian Mochnal
 Paminas Mogaka *
 Elizabeth A. Monroe
 Elias Montes
 Carmen Perez Morales
 John Moran
 J. Merrell Noden
 Carolyn Norin
 Raymond D. O'Brien, Jr. *
 Carol Olson
 Gilbert Olvera *
 Maryann F. Ortiz **
 Ramon Padovani
 Rebecca Pagitt-Mungai
 Charles Papp
 Cynthia H. Peifer *
 Gary Perchalski
 Abigail Perry
 Karen E. Pike
 Howard F. Powers, Jr. '80 *****
 Rose Price
 Suzanne Procaccino *
 Tara Wyman Quigley *
 Thomas J. Quigley, Jr. *
 Andy Ramirez
 Susan M. Reichlin *****
 Joseph Reilly
 Michael Rich
 Hector Rivera
 Elizabeth S. C. Rizza *
 Marybeth Roach *
 Ann Robideaux
 Jason Robinson
 Kathryn Rosko
 Jeffrey D. Rubens *
 Linda M. Rubens *
 Tomasz Rzeczycki *
 Carolyn Salgado
 George B. Sanderson **
 Carmen Santa-Cruz
 Andrea Schafer *
 Andrew Schmidt
 Aaron W. Schomburg *
 Kathy A. Schulte **
 Sarah Selzer
 Amy Sharpless
 Maria E. Shepard *
 Emily Shircliff
 Marie L. Shock **
 Michelle Simonds
 Keith L. Smith
 Mitchell F. Smith
 Bette Ipsen Soloway *
 Juan Soto Pujols
 E. Jane Spencer *
 Heidi S. Spillane
 Maureen O. Stellato *
 Paul J. Stellato *
 William A. Stoltzfus III *****
 Steven J. Storey
 Silvia Strauss-Debenedetti
 Stephanie Stuefer
 Deborah Sugarman *
 Lisa S. Surace
 James J. Sweeney
 Katy Terry
 Evelyn Thomas ***
 Jill L. Thomas *****
 Sarah Griffin Thompson '84 *

Ronald Tola
 Tian H. Tu
 Robert Tuckman *
 Anthony J. Vamosy
 Jeffrey Van Velsor
 Roslyn Vanderbilt **
 Audrey L. Vareha
 Jennifer E. Vradenburgh *
 Barbara Walker **
 Stacey L. Walker *
 Michele L. Walsh *
 Wei-hsing Wang
 Lisa B. Webber
 Ann M. Wiley '70 *****
 Mary Williams *
 Timothy Y. Williams
 Krysta A. Woll
 Dolores Wright ****
 Beth Yakoby **
 Kaylie Yatskowitz
 Darius Young *
 Tracy L. Young
 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 make PDS a great school. Semper Luceat was the Miss Fine's School motto and means may it always shine.

Anonymous
 Christian B. Aall '74
 Joseph Abelson '73
 Dr. Alexander M. Ackley, Jr.
 Mr. and Mrs. Dean Acquaviva
 Maria Tardugno Aldrich '99
 Lylah M. Alphonse '90
 Glenna Weisberg Andersen '73
 Mrs. Ellis Anderson
 Jessica Collins Anderson '98
 Anne Jamieson Applegate '99
 Louise Mason Bachelder '54
 J. Keith Baicker '78
 Mr. and Mrs. Stephen C. Bailey
 Gordon McAllen Baker '51
 Mr. Robert H. B. Baldwin, Jr. and
 Ms. Margaret J. Sieck
 Mr. Eric J. Rosenthal and Dr. Kimberly Ballinger
 Patience Outerbridge Banister '63
 Tracey Spinner Baskin '00
 Dr. and Mrs. Ralph C. Bencivengo
 Laura S. Bennett '85
 Courtney Bergh '02
 Linda Staniar Bergh '66
 Mr. and Mrs. Richard P. Bernardi
 Andrew M. Bordeman '98
 Joanna Bowen '03
 Wendy McAneny Bradburn '50
 Mr. Marc C. Brahaney

Ariana Jakub Brandes '99
 Mr. and Mrs. Michael Brent
 John E. Brinster '75
 Lucy Englander Brinster '78
 Adam Bromwich '92
 Mrs. Graham M. Brush, Jr.
 Katharine Bryan Bulkley '47
 Mr. and Mrs. Robert W. Burks
 Dr. and Mrs. William P. Burks
 Alexander S. Burnstan '48
 Jan Hall Burruss '72
 Frederica Cagan-Doeringer '70
 Vance G. Camisa, Esquire '79
 Henry B. Cannon III '53
 Kevin M. Capinpin '92
 Dr. and Mrs. Robert D. Capinpin
 James Carey, Jr. '57
 Nancy Chen Cavanaugh '78
 Mrs. Hayward H. Chappell
 Mr. and Mrs. Earl Y. Chen
 Jaye Chen '86
 Dr. and Mrs. Paul H. Chew
 Mr. Alan Chimacoff and Ms. Joan S. Girgus
 Thomas D. Chubert '61
 John W. Claghorn III '68
 Ann Kinzel Clapp '59
 Phyllis Vandewater Clement '40
 Mr. and Mrs. David J. Coghlan
 Mr. and Mrs. Christopher A. Cole
 (Barbara Griffin Cole '78)
 Gail Cotton '62
 Ms. Elizabeth R. Cutler and
 Mr. Thomas G. Kreutz
 Ms. Susan Daly-Rouse and Mr. Charles B. Rouse
 H. Andrew Davies II '73
 Joan Budny Dawe '49
 Mr. and Mrs. Guy K. Dean III '55
 Donald DeCandia '82
 Anne Carples Denny '53
 Mr. and Mrs. John H. Denny, Sr.
 Mr. and Mrs. Thomas F. DiBianca
 Mr. Donald T. Dickson
 Christina Bachelder Dufresne '77
 Craig and Betsy Dykstra
 Richard H. Eckels '62
 Martha Thompson Eckfeldt '60
 William Edwards, Jr. '63
 Mrs. Debra C. Egner
 Mr. and Mrs. Mark A. Egner
 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
 Jody Erdman '72
 Michael P. Erdman '50
 Peter E. B. Erdman '43
 Mr. and Mrs. Michael I. Falcon
 Mrs. Jean Farina
 Laura Farina '79
 Mr. and Mrs. Robert J. Farina
 Mr. and Mrs. Peter M. Fasolo
 Mr. and Mrs. R. Lindwood Faxon
 Anne Bishop Faynberg '73
 Douglas A. Fein '79
 Scott J. Feldman '93
 Dr. and Mrs. Stephen M. Felton
 Dr. and Mrs. Stuart Ferguson
 Professor Nathaniel J. Fisch and
 Dr. Tobe M. Fisch
 Dr. Keith J. Fishbein and Dr. Nancy L. Feldman

- David S. Fitton, Jr. '79
 Mrs. David S. Fitton, Sr.
 Anne Dennison Fleming '77
 Barbara Russell Flight '77
 Nancy Shannon Ford '54
 Ms. Betty Ann Fort
 Mr. Gregory P. Francfort and
 Ms. Patricia A. Francfort
 Karen P. Fredericks '89
 Mr. and Mrs. Robert B. Fried
 Benjamin M. Frost '92
 Elaine Polhemus Frost '53
 Mr. and Mrs. David A. Frothingham
 Agnes S. Fulper '54
 Beverly and Jack Gallagher
 Mr. and Mrs. Thomas L. Gardner
 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
 Jim and Gigi Goldman
 Ms. Jill L. Goldman '74 and
 Mr. Lawrence A. Richards
 Barbara Straut Goldsmith '84
 Mrs. Thomas H. Gosnell
 William P. Graff '75
 Dr. Milos D. Graonic and
 Ms. Sasha Dragas-Graonic
 Frank Greek and Cathy Greek
 Mr. and Mrs. William S. Greenberg
 Drs. Christopher and Dorota Gribbin
 John L. Griffith III '99 and
 Rebecca Lintner Griffith '95
 Ms. Jane E. 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. Robert J. Haney
 Mr. and Mrs. Alexander D. Hanson
 Julia Fulper Hardt '61
 Cary Smith Hart '64
 Michael L. Hart '68
 Mr. and Mrs. Thomas B. Harvey
 Jenny Chandler Hauge '78
 Mark A. Heald '43
 Daniel J. Helmick '90
 Mrs. Nancy J. Henkel
 Ms. Gayle Henkin and Mr. Thomas P. Smith
 Daniel R. Herr '84
 Lorraine M. Herr '82
 Mr. and Mrs. Steven P. Herrup
 Deborah Hobler '66
 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
 Christopher J. Horan '79
 Mrs. Benjamin F. Houston
 Dr. and Mrs. Charles B. Howard
 Timothy S. Howard '86
 Mary Lawson-Johnston Howe '85
 Benjamin F. Howell, Jr. '32
 Julia Stabler Hull '76
 Lynch W. Hunt, Jr. '85
 Taylor K. Hwang '88
 Mary Hobler Hyson '68
 Alice Jacobson '63
 Mr. and Mrs. Dinesh C. Jain
 Ms. Tamara Jakub
 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. Robert F. Johnston
 Mr. and Mrs. Lawrence D. Kaufman
 Kelley Keegan '03
 Mr. and Mrs. Thomas M. Keegan, Jr.
 Hilary Thompson Kenyon '53
 Mr. Kevin R. Kenyon and
 Mrs. Jane Henderson Kenyon '79
 Hope Thompson Kerr '53
 Nancy Hudler Keuffel '58
 James B. Kilgore '63
 L. Chloe King '55
 Mitchell J. Klein '86
 Lewis C. Kleinhans III '46
 Benjamin B. Kuris '93
 Mr. David H. LaMotte and Ms. Jani Rachelson
 Sally Kuser Lane '42
 Mr. and Mrs. John Langelier
 Mr. Paul A. Lanzotti
 Ms. Cynthia M. Laskin
 Mr. and Mrs. James B. Laughlin
 (Julia Gallup Laughlin '55)
 Mr. and Mrs. James Y. Laughlin '80
 Mr. and Mrs. Peter O. Lawson-Johnston
 Mr. Robin B. Laylin and
 Ms. Laura D. Baird-Laylin
 Mr. and Mrs. Gregory Lee
 Mr. Stephen E. LeMenager and
 Ms. Laura A. Huntsman
 Suzanne E. Lengyel '84
 Eleanor Vandewater Leonard '44
 Dr. Mara L. Leveson-Smith
 Ronald Li and Carol Chiang-Li
 Mrs. Nancy Lifland
 Dr. and Mrs. Judson Linville
 Mr. David Nin Shin Liu and Mrs. Celia W. Liu
 Amy R. Livingston '91
 Mr. and Mrs. Richard R. Lloyd
 Giovanna Gray Lockhart '98
 Mary Woodbridge Lott '67
 Kathleen Dunn Lyman '56
 Mr. and Mrs. M. Jack S. Madani
 Laura W. Mali-Astrue '74
 Dr. Burton G. Malkiel and
 Dr. Nancy Weiss Malkiel
 Mr. and Mrs. Christopher Maloney
 Mr. Michael S. Manning and
 Mrs. Sharon L. Hoffman-Manning
 Ms. Eva Mantell '81 and Mr. J. Merrell Noden
 Charles F. Mapes, Jr. '48
 Mr. Yves Marcuard and Ms. Cheryl D. Whitney
 Jay R. Marcus '80
 Mr. and Mrs. Jules W. Marcus
 Richard G. Marcus '62
 Mr. and Mrs. Joseph P. Marshall, Jr.
 Hilary Martin '70
 Mr. and Mrs. Thomas L. Mascioli
 Mr. Henry H. Matelson
 Dr. Elisa Matthes
 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
 Mrs. Bruce McClellan
 Robert N. McClellan '77
 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
 Elizabeth White Meahl '86
 Sean N. Merriweather '99
 Catherine White Mertz '79
 Sara Peach Messier '01
 Edwin H. Metcalf '51
 Mr. and Mrs. Lawrence E. Miller
 Nancy B. Miller '57
 Polly T. Miller '63
 Mr. and Mrs. Kenneth R. Mischner
 John B. Mittnacht '73
 Debbie and Steve Modzelewski
 Patience Morgan-Irigoyen '66
 William M. Morse '57
 Kang Na '82
 Hillary Hayes Nastro '93
 Dr. and Mrs. Vincent C. Noonan, Jr.
 Robert A. Norman '71
 Julia Sturges O'Connor '43
 Laurie and Andy Okun
 Jessica Feig Opet '01
 Mrs. Maryann F. Ortiz
 Ms. Patricia Osander
 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
 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
 Charles H. Place III '73
 Mary Byrd Platt '49
 Mr. Stephen A. Pollard '90 and Dr. Jessica Stevens
 Howard F. Powers, Jr. '80
 Joseph D. Punia '71
 Brock Putnam II '60
 Russell B. Pyne '73
 Mr. and Mrs. John G. Quigley
 Heather Dembert Rafter '78
 Mr. and Mrs. Richard A. Ragsdale
 David A. Ragsdale '90
 Mr. and Mrs. Peter M. Reichlin
 The Reverend Carl D. Reimers
 Cicely Tomlinson Richardson '56
 Dr. and Mrs. Yale Richmond
 Gail Petty Riepe '64
 Mr. Michael K. Rigby and Ms. Wendy W. Hom
 Dr. and Mrs. F. Edward Roberts, Jr.
 Shepherd K. Roberts '47
 Barbara Johnston Rodgers '51
 Arianna Rosati '88

Scott E. Rosenberg '04
 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
 Ms. Tracy Ruggiero
 Patrick Rulon-Miller '55
 Mrs. Norman F.S. Russell
 Alice Ganoë Ryden '82
 Dr. and Mrs. Jan N. Safer
 Mr. Mark J. Samse
 Mr. and Mrs. George B. Sanderson
 David Sayen '64
 Mr. and Mrs. William S.M. Sayen '65
 (Elizabeth Bristol Sayen '69)
 Kenneth C. Scasserra '53
 William D. Schafer '87
 Sally Hagen Schmid '60
 Lauren Goodyear Schramm '82
 Ms. Kathy Schulte and Mr. Patrick Amaral
 Jeffrey E. Schuss '73
 Susan Bauer Schwinger '73
 Mr. and Mrs. G. Carter Sednaoui
 Mr. Gerald P. Seid
 Dr. Sandra and Dr. Yitzhak Sharon
 Marjorie Shaw '70 and Barney Rush
 Mr. and Mrs. John J. Sheridan IV
 Jane Gihon Shillaber '53
 Mr. and Mrs. John R. Shock
 A. Markell Meyers Shriver '46
 Dr. Lawrence R. Siegel and Mrs. Paula Siegel
 Rebecca Nemiroff Siegel '96
 Muna Shehadi Hill '79
 Mr. and Mrs. Richard W. Smith
 David B. Smoyer '56
 Mr. and Mrs. Andrew M. Smukler
 Barbara Spalholz '74
 Emily Vanderstucken Spencer '58
 Mr. and Mrs. William B. Stanton
 Austin C. Starkey, Jr. '69
 Linda Maxwell Stefanelli '62
 Dr. and Mrs. Gerald P. Sternberg
 Jon and Meredith Stevens
 Dana H. Stewardson '80
 Richard N. Stillwell '50
 Mr. William A. Stoltzfus III and
 Ms. Alison L. Baxter
 Craig C. Stuart '87
 Austin P. Sullivan, Jr. '54
 Lisa A. Taitsman, M.D. '86
 Mr. and Mrs. Peter J. Tate
 Mr. and Mrs. Christopher M. Thomas '82
 Ms. Jill L. Thomas
 Mr. and Mrs. Edward D. Thomas
 Caroline Stewardson Thornehill '83
 Mr. and Mrs. Carlton H. Tucker h'13
 Karen M. Turner '72
 Palmer B. Uhl '74
 Mr. and Mrs. John C. Urisko III
 (Karen Callaway Urisko '85)
 Gert and Stephanie van Manen
 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
 Ms. Barbara Walker
 Mr. and Mrs. John D. Wallace '48
 William C. Wallace '50
 Susan Schildkraut Wallach '64
 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. Lisa A. Warren '71 and Mr. Robert Cantlay
 Mr. and Mrs. John C. Wellemeyer '52
 Mr. and Mrs. Kendrick W. White
 Polly Hunter White '74
 Robert C. Whitlock '78
 Marina von Neumann Whitman '52
 Mr. and Mrs. William A. Wilde III
 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
 Janine C. Winant '99
 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
 Dr. Jiang Zhao and Ms. Ruozhen Chen
 Mr. Clifford W. Zink and Ms. Emily D. Croll
 George M. Zoukee '77

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

Gifts made in Honor of

In Honor of Krista Atkeson
 Mr. and Mrs. Gavin McLaughlin
 In Honor of Jan Baker
 Arianna Rosati '88
 In Honor of Denise Bencivengo
 Ms. Laurence M. Farhat
 In Honor of Sandy Bing h'87
 Mr. and Mrs. John R. Shock
 In Honor of Jaylen T. Blakes '21
 Mr. and Mrs. Monroe Blakes
 In Honor of Mikayla Blakes '24
 Mr. and Mrs. Monroe Blakes
 In Honor of Barbara Brent
 Douglas J. Wellemeyer '18
 James C. Wellemeyer '18
 Mr. and Mrs. John C. Wellemeyer '52
 In Honor of David Burkett
 Ms. Laurence M. Farhat
 Daniella R. Levitan '13
 E. Parker Russo '11

In Honor of Stan Cahill
 Kalyn Altmeyer '13
 Peter F. Powers '12
 In Honor of Robert O. Carr
 Darling G. Cerna '13
 In Honor of Rabbi Joel and Margie Chernikoff
 Nili Chernikoff Auerbach '99
 In Honor of the Class of 2014 and
 all their wonderful teachers
 Dr. Lorena Riveroll-Hannush and
 Dr. Sadeer B. Hannush
 In Honor of Class of 1987
 Mr. and Mrs. John E. Maher, Jr.
 Nearly New Shop LLC
 Randall S. Walter '87
 In Honor of Daniel Cohen
 Mr. Brent Ozdogan and Dr. Anita Miedziak
 In Honor of Liz Cutler
 Stephanie T. Horowitz '00
 Hannah A. Levy '13
 Arianna Rosati '88
 Allison Welsh '01
 In Honor of Eamon Downey
 Peter F. Powers '12
 In Honor of Paul Epply-Schmidt
 Douglas J. Wellemeyer '18
 James C. Wellemeyer '18
 Mr. and Mrs. John C. Wellemeyer '52
 In Honor of Adrien Farhat '16
 Ms. Shigeko Farhat
 In Honor of John Farhat
 Ms. Shigeko Farhat
 In Honor of Laurence Farhat
 Sydney Altmeyer '11
 Eliza Burwell '13
 Ms. Shigeko Farhat
 Douglas J. Wellemeyer '18
 Mr. and Mrs. John C. Wellemeyer '52
 In Honor of Jean Farina
 Laura Farina '79
 In Honor of Calvin R. Fenton '25
 Mr. and Mrs. Wendell Fenton
 In Honor of Cole D. Fenton '23
 Mr. and Mrs. Wendell Fenton
 In Honor of David Figueroa-Ortiz
 Neal A. Bakshi '10
 Cathy and Eric Batterman
 Matthew Cavuto '13
 Alexander E. Gershen '13
 Jay S. Karandikar '13
 W. Daniel Shipper '10
 Adam Straus-Goldfarb '13
 In Honor of Gregory R. Francfort '08
 Mr. Gregory P. Francfort and
 Ms. Patricia A. Francfort
 In Honor of Kevin E. Francfort '11
 Mr. Gregory P. Francfort and
 Ms. Patricia A. Francfort
 In Honor of Meghan Francfort '07
 Mr. Gregory P. Francfort and
 Ms. Patricia A. Francfort

In Honor of David Freedholm
Anjuli Karna '13

In Honor of Benjamin Frost '92
Ms. Nancy Frost

In Honor of Steven E. Gadd
Robert D. Hrabchak '13
Hannah A. Levy '13

In Honor of Patricia Gilbert
Mr. Peter A. Miller and Ms. Jacqueline Schreiber
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Donald Gilpin
Haleh Bakhsh '83

In Honor of Donald H. Gips '78
Ms. Patricia Osander

In Honor of Todd B. Gudgel
Benjamin H. Bristol '13
Hannah J. Waters '05

In Honor of Stephanie Hancock
Cathy and Eric Batterman

In Honor of Steven E. Hancock
Douglas J. Wellemeyer '18
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Jennifer Chandler Hauge '78
Ms. Patricia Osander

In Honor of C. Ryman Herr, Jr.
Julia Herr Smith '88

In Honor of Debra Hillmanno
Eric D. Hochberg '98
Douglas J. Wellemeyer '18
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Eileen Hohmuth-Lemonick
Elaine Chou '88
Eleanor Oakes '03

In honor of John Howe
Paul and Maureen Stellato
Douglas J. Wellemeyer '18
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Henry E. Hynes '12
Mr. and Mrs. Edward Hynes

In Honor of Julian S. Jones
Mr. and Mrs. Garrett A. H. Price

In Honor of Rachel Kamen
Douglas J. Wellemeyer '18
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Paula Koerte
Mr. Peter A. Miller and Ms. Jacqueline Schreiber

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

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

In Honor of Gabriel M. Kuris '99
Dr. and Mrs. Jay D. Kuris

In Honor of David LaMotte
Cathy and Eric Batterman
Daniella R. Levitan '13

In Honor of Karen Latham
Jill C. Cacciola '13
Thomas M. Kilkenny '13
Mr. and Mrs. Randall B. Sunberg

In Honor of Katie Long
Mr. and Mrs. David Fay
Carolyn Kossow '13

In Honor of Chris Maher
Jonas Kaufman '13

In Honor of Barbara Maloney
Lakhram Bhisham '12

In Honor of Nicholas Maloney '05
Santiago Gepigon III '13

In Honor of Brian Mayer
Brendan D. Clune '12

In Honor of Ms. Janet Mayo
Mr. Peter Dickson and Ms. Janet Zoubek Dickson

In Honor of Ann McClellan '68
Mrs. Bruce McClellan

In Honor of Robert McClellan '77
Mrs. Bruce McClellan
William S. McClellan II '75

In Honor of William McClellan II '75
Mrs. Bruce McClellan

In Honor of R. James McCulloch
Jack C. Brickner '13

In Honor of Judy Michaels
Ms. Mary K. Williams

In Honor of Eizabeth A. Monroe
Jill C. Cacciola '13
Daniella R. Levitan '13

In Honor of John Moran
Jack C. Brickner '13

In Honor of Kesar Kaur Nagla
Mr. Baljit Singh and Dr. Amandeep Nagra

In Honor of Nanette O'Brien-Blake '04
Mr. and Mrs. John R. O'Brien

In Honor of Gilbert E. Olvera
Douglas J. Wellemeyer '18
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Howard Powers, Jr. '80
Allison Persky '13

In Honor of the Princeton Day School
Advancement Staff
Ms. Michelle Ruess

In Honor of Thomas J. Quigley, Jr.
Adriana van Manen '13

In Honor of Susan Reichlin
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of The Reverend Carl D. Reimers
Mrs. Patricia Woolf

In Honor of Betsy Rizza
Eric D. Hochberg '98

In Honor of Isabela Rodriguez '26
Anonymous

In Honor of George Sanderson
Sophia Eisenberg '13
Alexandra C. H. Nowakowski '01
Megan L. Weck '13

In Honor of Lilia A. Sanzalone '11
Mr. and Mrs. David Sanzalone

In Honor of Andrew Schmidt
David Caliguire '13

In Honor of Clara Shin '25
Drs. Eon and Nara Shin

In Honor of Ellie H. Shin '21
Drs. Eon and Nara Shin

In Honor of Arlene Smith
James J. Harford, Jr. '73

In Honor of Susan E. Stein
Elizabeth Frieder '13

In Honor of William A. Stoltzfus III
Douglas J. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Silvia Strauss-Debenedetti
Mr. Peter A. Miller and Ms. Jacqueline Schreiber

In Honor of Deborah Sugarman
Peter F. Powers '12

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

In Honor of Jill Thomas
Brian J. Dudeck '13

In Honor of Carlton Tucker h'13
Ms. E. Jane Spencer
Paul and Maureen Stellato
Mr. and Mrs. Tucker S. Triolo

In Honor of Jeffrey Van Velsor
Paul A. Batterman '13
Rachel Cantlay '13
Robert S. Madani '13

In Honor of Winifred Vogt
Virginia Vogt '73

In Honor of Jennifer Vradenburgh
Mr. Brent Ozdogan and Dr. Anita Miedziak

In Honor of Barbara Walker
Mr. and Mrs. Daniel M. Bergan '03
(Jayme Basso Bergan '04)
Erin K. McCormick '04
Adam A. Porroni '04

In Honor of Wei-hsing Wang
Douglas J. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

In Honor of Mary K. Williams
Ashni Patel '12

In Honor of Beth Yakoby
James C. Wellemeyer '18
Mr. and Mrs. John C. Wellemeyer '52

Gifts made in Memory of

In Memory of Elinor S. Barclay
Edward S. Barclay, Jr. '57

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

In Memory of Willard R. Carson
Ms. Donna D. Carson

In Memory of Judith Scasserra Cinciripini '64
Joan Nadler Davidson '60
Beirne Donaldson '64
Jettie Edwards '64
Cary Smith Hart '64
Wendy Fruland Hopper '64
Susan Jamieson '64
Elisabeth Aall Kaemmerlen '64
Dora Lange '64
Louise Scheide Marshall '60
Susan K. Moulton '64
Gail Petty Riepe '64
Barbara Rose '64
Sally Hagen Schmid '60
Linda Conroy Vaughn '64
Susan Schildkraut Wallach '64

In Memory of Irene Conroy
Katherine Gulick Hoffman '72

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

In Memory of Mr. and Mrs. Joseph D. Delaney, Jr.
Mr. and Mrs. William J. Smith

In Memory of Stanislaw Drabiuk
Robert A. Drabiuk '96

In Memory of Rita Sweeney Ehmann '83
Mr. and Mrs. Christopher M. Thomas '82

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

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
Douglas A. Fein '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 Eleanor Forsyth '46
Mary Lee Muromcew '46

In Memory of Christopher Franz '83
David W. Dickson '93
Mr. Donald T. Dickson
Ms. Patricia Osander
Mr. and Mrs. Frank W. Walter

In Memory of Abbe Gasparro
Mr. Donato Gasparro

In Memory of Kirby Thompson Hall '49
Mary Byrd Platt '49

In Memory of Derek L. Heap '87
Jane A. Heap '89

In Memory of Bernice Hicks
Martha Hicks Leta '79

In Memory of Cathy Ann Horn
Sarah H. Elmaleh '02

In Memory of Maria Janhofer
Dr. Guenter R. Janhofer

In Memory of Nancy Davison Johnson '64
Joan Nadler Davidson '60
Beirne Donaldson '64
Jettie Edwards '64
Cary Smith Hart '64
Wendy Fruland Hopper '64
Susan Jamieson '64
Elisabeth Aall Kaemmerlen '64
Dora Lange '64
Louise Scheide Marshall '60
Susan K. Moulton '64
Gail Petty Riepe '64
Barbara Rose '64
Sally Hagen Schmid '60
Linda Conroy Vaughn '64
Susan Schildkraut Wallach '64

In Memory of Carroll Kane
Ms. Isabel B. Hooker

In Memory of Mrs. Puneeta Kapoor
Mr. Kumar Reddy and Mrs. Shalini Reddy

In Memory of Winifred Dickey Kellogg '62
Mr. Spencer Kellogg III
Susan Shea McPherson '62

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

In Memory of Genevieve Lescroart '03
Benjamin T. Johnson '03
Elizabeth W. Sayen '03

In Memory of Karl M. Light
Deborah Light Wills '69

In Memory of Pat Light
Deborah Light Wills '69

In Memory of Virginia Lookwood
Julia D. Lockwood '67

In Memory of Gary M.C. Lott
Douglas A. Fein '79
Mary Woodbridge Lott '67
Sydney Levine Miller '01
Elizabeth Partridge Raymond '76

In Memory of David A. Macleod '69
William A. Chalverus '69

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

In Memory of Carole Matelson
Sara Matelson Taylor '90

In Memory of Dr. Richard Matthes
Dr. Elisa Matthes

In Memory of Herbert McAneny
John R. Sheehan '61

In Memory of Douglas O. McClure
Ann Wittke Morrissey '76

In Memory of Corky Cohan McGuinness
L. Chloe King '55

In Memory of Fowler Merle-Smith
Mr. and Mrs. Ramsay Vehslage

In Memory of John Mislow '88
Professor Kurt Mislow and Dr. Jacqueline Mislow

In Memory of Peter Morse '61
J. Regan Kerney '61

In Memory of Karen Muller
Joan Budny Dawe '49

In Memory of Shin Na '84
Kang Na '82

In Memory of Abraham Okorodudu
Ms. Corann Okorodudu

In Memory of Christine Otis '67
Susan Fritsch Hunter '67

In Memory of George Packard
Patience Morgan-Irigoyen '66

In Memory of Alberto Petrella
Ms. Janet L. Baker

In Memory of Gwendolyn C. Reed
Mr. Michael D. Halpern and
Ms. Christine Grant Halpern
Anu R. Shah '05

In Memory of Anne Reid '72
Cynthia Bishop '73

In Memory of William E. Rigot '68
Ms. Janet L. Baker
Ms. MaryLou Walsh

In Memory of Emily Sachs '94
Charles E.P. Flores '94
Mariah Howe Klein '94
Mr. and Mrs. James D. Sachs
Veronica M. S. White '94

In Memory of Marsha Shainwald
Professor David F. Venturo and
Ms. Jeanne C. Conerly

In Memory of Anne B. Shepherd
Anonymous
Susannah Rabb Bailin '80
Jaye Chen '86
Danielle Coppola-Kilbourne '85
Joan Nadler Davidson '60
Sheila Mehta '78
Linda Diane Willis '67

In Memory of Moyne Smith
Susan Jamieson '64

In Memory of William S. Smoyer '60
John H. Odden '60

In Memory of Jean Osgood Smyth '31
John Willis '61

In Memory of Regina Spiegel
Aly G. Cohen '91

In Memory of Elica Suzuki
Suzuki Medical Associates
Dr. Ron Suzuki and Ms. Kate Suzuki

In Memory of Mark W. Sweeney '81
Rosalind Waskow Hansen '81
Mr. and Mrs. Christopher M. Thomas '82

In Memory of Lester "Bud" Tibbals h'61
Dr. Judith R. Fox and Dr. David A. Loomar
Michael D. Simko '64

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

In Memory of Theresa Vomacka
David J. Vomacka '69

In Memory of Brian Walker
Rosalind Waskow Hansen '81

In Memory of James W. Walker
Mr. and Mrs. Stephen C. Bailey
Adam A. Porroni '04
Matthew Raborn '09
Ms. Barbara Walker

In Memory of John D. Wallace '78
Douglas A. Fein '79

In Memory of Frederick H. Wandelt III '63
Deborah Hobler '66

In Memory of Murray B. Weiner
David S. Weiner '79

In Memory of Robert Whitlock
Dr. and Mrs. Adeoye Y. Olukotun
Mr. and Mrs. John C. Urisko III
(Karen Calloway Urisko '85)

In Memory of Mary Helen Wiley
Mr. and Mrs. Greg A. Weinberg

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

In Memory of Mark L. Zaininger '81
Rosalind Waskow Hansen '81
Princeton Day School Endowed Funds

Annual Fund Leadership Gift Committee

Cynthia O. Linville, Chair
Meredith P. Asplundh
Christopher W. Gerry '99
Jill L. Goldman '74
Katherine F. Long
Dianne F. Melodia
Deborah Sze Modzelewski
Kathy A. Schulte
Mark E. Thierfelder
John D. Wallace '48
John C. Wellemeyer '52

Annual Fund Parent Captains

Richard P. Bernardi, Chair
Kimberly Bitterman - Twelfth Grade Captain
Gretchen Jaeckel - Twelfth Grade Captain
Scott Erickson - Eleventh Grade Captain
Elliot Berger - Tenth Grade Captain
Amanda Stanton - Ninth Grade Captain
Jill Mundener - Eighth Grade Captain
John Wellemeyer '52 - Eighth Grade Captain
Bonnie Higgins - Seventh Grade Captain
Pat Amaral - Sixth Grade Captain
Nancy Weinstein - Fifth Grade Captain
Wendy Roitburg - Fourth Grade Captain
Rich Bernardi - Third Grade Captain
Stephanie Hanzel Cohen - Second Grade Captain
Tomi Akinyanmi - First Grade Captain
Anupa Wijaya '94 - Kindergarten Grade Captain
Karen Law - PreKindergarten Grade Captain

Faculty/Staff Volunteers

Gil Olvera, Chair
Chris Devlin, Staff
Todd Gudgel - Upper School
Maria Shepard - Upper School
Gil Olvera - Middle School
Susan Reichlin - Middle School
Alesia Klein - Middle School
Jim Laughlin '80 - Lower School

The Princeton Day School Endowed Funds

The Princeton Day School students and faculty benefit from the significant investment that donors have made to our school's endowment funds over our nearly five decades. We are grateful to those donors who have given a gift to the school that will continue to provide for our community for the lifetime of the school.

Endowments contribute to every aspect of the school's life. There are endowments that support financial aid, academic programs, student experiences, athletics, faculty professional development, speaker series, student prizes and general endowment.

The endowed funds are listed below.

Support for Academic Programs

Asian Studies Fund

Established in 2007 by an anonymous Princeton Day School family and supplemented by an alumnus. Annual income is restricted to funding activities, initiatives or personnel across all divisions and departments that support an understanding and awareness of Asian history and culture.

Mary (Polly) R. Hamill Memorial Fund

Established in 1996 with gifts from family and friends in memory of Trustee Mary (Polly) R. Hamill. Supplemented by the Board of Trustees and by Mrs. Hamill's mother, Mrs. Joseph Townsend. Annual income is restricted to funding Middle School programs that support and strengthen the education of young women and foster in them the skills and confidence to most fully achieve their potential in life.

David Noyes Lecture Fund

Established in 1984 with gifts from parents in memory of Princeton Day School teacher David Noyes. Annual interest is restricted to funding guest speakers in the Middle School on the general subject of American History. Speakers are to be approved by the Head of the Middle School.

Pioneers in Science Fund

Established in 2003 through the initiative and generosity of former Trustee Marc Ostro and supplemented by friends of the school. Annual income underwrites the expense of an annual Upper School lecture by a scientist who has excelled in his or her field.

Anne Rothrock Lectureship Fund

Established in 1996 with gifts from family and friends in memory of Upper School teacher Anne C. Rothrock. Annual income to support the Anne C. Rothrock Lecture, an annual event that brings to Upper School students and faculty a guest speaker with expertise in public policy or important contemporary social issues.

Total endowment funds restricted for this purpose as of June 30, 2014: \$554,133

Support for the Arts

Lively Arts Program Fund

Established in 1984 with gifts from Mr. and Mrs. Samuel W. Lambert III in honor of Mr. Lambert's mother, Mary H. Lambert of the Miss Fine's School Class of 1919. The fund has been supplemented in subsequent years by friends and family, the E. E. Ford Foundation, The Bunbury Company and The Baldwin Foundation. Annual income is restricted to bringing to the campus artists and performers that support the teaching of art at Princeton Day School.

Gary M. C. Lott Fund for the Arts

Established in 2004 with gifts from alumni, family and friends in memory of longtime Upper School teacher and history department chair, Gary M. C. Lott. Annual income supports the purchase and display each year of an outstanding student's artwork for the school's permanent collection.

John D. Wallace, Jr. '78 Memorial Guest Artist Series Fund

Established in 1991 with a gift from Mr. and Mrs. John D. Wallace '48 in memory of their son, John D. Wallace, Jr. '78. The annual income is to support a guest artist(s) program to promote the arts in all three school divisions. With the authorization of the donors, principal may also be used for these purposes.

Mark Winstanley '90 Memorial Fund

Established in 1990 with gifts from family and friends in memory of Mark Winstanley '90. The annual income is to be used to purchase art work by seniors for the school's permanent collection.

Total endowment funds restricted for this purpose as of June 30, 2014: \$573,204

Support for Facilities

Artandi Fund

Established in 1992 with gifts from Dr. Susan Artandi in honor of her grandsons, David A. Ragsdale '90 and Daniel A. Ragsdale '93, and in memory of her husband and their grandfather, Dr. Charles Artandi. The annual income is to fund the maintenance of the flagpole and the surrounding area near the school entrance.

Total endowment funds restricted for this purpose as of June 30, 2014: \$57,954

Support for Faculty Salaries and Benefits

Class of 1994 Faculty Enrichment Fund

Established in 1994 with gifts from the parents of the class of 1994. Annual income restricted to the general support of faculty salaries and benefits.

Faculty Salary Enrichment Fund

Established in 1986 with gifts from The Bunbury Company and many Princeton Day School parents and alumni. The fund was supplemented regularly in subsequent years by The Bunbury Company, Mr. Samuel Lambert, Mr. and Mrs. Peter Grounds, and

many parents, alumni and friends of the school. The annual income is restricted to the general support of faculty salaries and benefits.

Carroll O'Brien Kane Fund

Established in 2000 in honor of former Lower School teacher, Carroll O'Brien Kane and her twenty-six years of devoted service to the students of Princeton Day School. Funded by gifts from her children T. Gibbs Kane '61, Richard S. Kane '70 and Katherine K. Nichols '74 and later supplemented by Carroll and Ted Kane, the fund generates annual income restricted to helping underwrite the educational expenses incurred by the families of faculty and staff whose children attend Princeton Day School.

Miss Fine's School Fund

Established in 1991 through the leadership and generosity of Susan Schildkraut Wallach '64, Jane Aresty Silverman '63 and many Miss Fine's School alumnae. Annual income is restricted to supporting the Miss Fine's Sabbatical, which is awarded annually to a deserving member of the Princeton Day School faculty.

Carl Reimers Distinguished Teaching Chair Fund

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 who is chosen by the Head of School in consultation with the Division Heads. Exceptional teaching and devotion to students are among the criteria considered. An amount of \$2,500 will be provided annually during the three-year appointment for continuing education, conferences, equipment, books, supplies, or other purposes that further enhance the recipient's teaching skills at Princeton Day School.

Shepherd - McCaughan Sabbatical Fund

Established in 1976 with gifts in honor of former Director of Admission Wes McCaughan and long-time English teacher, Anne Shepherd. Annual income to support a faculty sabbatical.

Total endowment funds restricted for this purpose as of June 30, 2014: \$6,887,638

■ Support for Financial Aid

Elinor Shreve Barclay Memorial Scholarship

Established in 2001 with a gift from Edward S. Barclay, Jr. '57, in honor of his mother, Elinor Shreve Barclay and her years of service, from 1952-1974 as a Lower School teacher at Miss Fine's School and Princeton Day School. Annual income is restricted to supporting Princeton Day School's financial aid program.

Class of 1980 Sandy Bing Scholarship

Established in 2005 by members of the class of 1980 on the occasion of their 25th reunion. Named in honor of former Upper School Head and Interim Head of School, Sandy Bing, in recognition of the guidance and friendship he so freely provided their class. Annual income to support the school's general financial aid program.

Class of 1984 Scholarship

Established in 1984 by the parents of the class of 1984. Annual income restricted to supporting the school's general financial aid program.

Concordia Scholarship Fund

Established in 2004 through the generosity of the Directors of the Concordia Foundation. Annual income is restricted to supporting a Princeton Day School student who qualifies for financial aid and whose educational options other than Princeton Day School are especially limited.

Elizabeth C. Dilworth Scholarship

Established in 1968 with gifts from family and friends in honor of long-time Miss Fine's School trustee and Princeton Day School Board Chair, Elizabeth C. Dilworth. Supplemented in subsequent years by Mrs. Dilworth, and supplemented in 1991 with many gifts in memory of Melissa Dilworth Gold '61. Annual income is restricted to supporting the school's general financial aid program.

Endowed Scholarship #1

Established in 1999 with a gift from an anonymous Princeton Day School family. Annual income to be used for an Upper School student, preferably for the child of a Princeton University administrator or faculty member, who qualifies for financial aid. If such a candidate is not available in any given year, that year's allocation (or balance of the allocation) may be used at the discretion of the school to support other students who qualify for financial aid.

Michele Namm Epperson '90 Scholarship Fund

Established in 2005 with gifts from family, classmates, and friends in memory of Michele Namm Epperson '90. Annual interest is restricted to supporting the financial aid program at Princeton Day School.

Olivia Fill Scholarship

Established in 1987 with a gift from former PDS parent and former Trustee, Olivia Cox Fill. Annual income is restricted to supporting an African American female student who has qualified for financial aid.

Richard A. Fox '00 Memorial Scholarship Fund

Established in 1999 with gifts from family and friends in memory of Richard A. Fox '00. Annual income is restricted to supporting the school's general financial aid program.

Geltzer Family Scholarship

Established in 2007 through the generous support of David and Leslee Geltzer and the Geltzer Family Foundation. Annual income to support a Middle School student who qualifies for financial aid and who has attended the Princeton Day School Lower School.

Goldman Sachs Scholars Fund

Established in 2013 with a gift from Goldman Sachs Gives. Annual income to be used for need-based financial aid for outstanding students who would otherwise be unable to attend Princeton Day School due to their financial circumstances. The Fund will be known as the Goldman Sachs Scholars Fund and recipients shall be known as Goldman Sachs Scholars.

Eric Haring '77 Scholarship Fund

Established in 1979 with gifts from family and friends in memory of Eric A. Haring '77. The fund is supplemented regularly by gifts from his family. Annual income is restricted to supporting the school's general financial aid program.

Helen's Fund

Established in 2005 with gifts from Beverly and Jack Gallagher and others in memory of Mrs. Helen Glickman. Annual income is to be used to support special or unforeseen needs of Lower School children.

HK Hochschild Scholarship

Established in honor of Harold K. Hochschild, a PDS parent and trustee of both Miss Fine's School and Princeton Country Day School. Annual income is restricted to supporting the school's general financial aid program.

Joyce Johnson Scholarship

Established to provide general unrestricted support to the school's general financial aid program.

Robert Wood Johnson Jr. Scholarship

Established in 1975 with a gift from The Robert Wood Johnson, Jr. Charitable Trust and supplemented in 1997 and 1998 with grants from the Robert Wood Johnson, Jr. Charitable Trust made at the request of Trustee Emerita, Betty Wold Johnson. Annual income supports the school's general financial aid program.

Page and Otto Marx, Jr. Scholarship Fund

Established in 1999 and supplemented in subsequent years by the Page & Otto Marx, Jr. Foundation. Annual income is restricted to providing financial aid to support deserving minority students, and if possible, minority students in the Lower School who qualify for financial aid.

The David Mathey '47 Scholarship Fund

The David Mathey '47 Scholarship fund established in 2004 with a grant from the David Mathey Trust in honor of David Mathey '47. The annual income is restricted to supporting Princeton Day School's financial aid program.

Dean Mathey Scholarship Fund

Established in 1981 and regularly supplemented with gifts from The Bunbury Company and the Pocumtuck Company in honor of Dean Mathey, Sr., a major benefactor of Princeton Day School and the individual who donated the land that comprises much of the current school campus. Annual income restricted to supporting the school's general financial aid program.

David Mottley '77 Scholarship Fund

Established in 1976 with gifts from classmates, family and friends in memory of David R. Mottley '77 and supplemented in 2002 with gifts in memory of Lawrence Mottley, Alexander Mottley '11 and David Mottley '08. Annual income is restricted to supporting the school's general financial aid program.

continued on next page

Marcia G. Nappi '52 Sunshine Fund

Established in 2007 with gifts from Marcia Goetze Nappi '52, Robert Nappi and the MGN Foundation. Annual income is restricted to supporting the special or unforeseen needs of Princeton Day School students whose economic circumstances make it difficult or impossible to participate in educational, athletic and extracurricular opportunities which are more readily available to other students.

The Martha L. A. Norris Memorial Scholarship Fund

Established in 2005 through the generosity of Mr. and Mrs. Shawn Ellsworth '75 and their children John L. Griffith III '99 and Alyssa A. Ellsworth, in memory of Mrs. Ellsworth's mother, Martha L. A. Norris. Annual income is restricted to supporting the school's general financial aid program, and if possible a student who has demonstrated a volunteer commitment to serving others.

Princeton Day School Scholarship Fund

Established in 1978 and supplemented in subsequent years with many gifts from parents and alumni designated in support of the general financial aid budget at Princeton Day School.

Anne B. Shepherd Scholarship

Established in 1977 and supplemented in subsequent years by long-time English teacher, Anne B. Shepherd and later by many colleagues, friends and family in Mrs. Shepherd's memory. Annual income is restricted to supporting the school's financial aid budget and, if possible, an enrolled minority student for his or her junior or senior year.

Noel Stace '47 Scholarship Fund

Established in 1981 with a gift from The Pocumtuck Company in memory of Noel J. Stace '47. The fund is supplemented regularly by The Pocumtuck Company. Annual income is restricted to supporting the school's general financial aid program.

C. V. Starr Scholarship Fund

Established in 2000 and subsequently supplemented with grants from the C. V. Starr Foundation. Annual income is restricted to supporting the school's general financial aid program.

Elaine and Sydney Sussman Scholarship Fund

Established in 2007, The Elaine and Sydney Sussman Scholars Fund provides support for up to three students new to the Upper School who demonstrate superior academic performance and who qualify for financial aid. Students will be selected without regard to race, religion, ethnicity, or gender, and demonstrate intelligence, ambition, persistence, integrity and an exemplary work ethic.

Arthur H. Turner, Jr. '76 Memorial Scholarship Fund

Established in 1989 and supplemented with gifts from family, alumni/ae and friends in memory of Arthur H. Turner, Jr. '76. The annual income is to support the school's general financial aid program.

Wallace Family Scholarship Fund

Established in 1999 with gifts from Margaret Cook Wallace '27 and Mr. and Mrs. John D. Wallace '48. Annual income is restricted to supporting the school's financial aid program.

Marjorie Williams '75 Scholarship

Established in 2005 through the generous support of members of the class of 1975, family and friends in memory of Marjorie Williams '75. Annual income is restricted to supporting: 1) the school's financial aid program, and if possible a student who has demonstrated a special interest or ability in writing, and 2) an student annual award for excellence in journalistic writing by a member of the junior class.

Stuart van V. Willson '76 Scholarship Fund

Established in 1983 and supplemented with gifts from Mr. and Mrs. Edward E. Matthews, in memory of Stuart van V. Willson '76. Annual income is restricted to supporting the general financial aid program at Princeton Day School.

Frederick Woodbridge '78 Scholarship Fund

Established in 1986 with gifts from family and friends in memory of Frederick Woodbridge '78 and supplemented in 1993 with gifts received in memory of his father Mr. Dudley Woodbridge and again in 2005 by his mother Mary Roberts Woodbridge '42. Annual income is restricted to underwriting the annual cost of the Woodbridge Award and to provide general support to the school's financial aid budget.

Helen Woodruff Scholarship Fund

Established in 1985 through the estate of former Trustee, Mrs. Helen Woodruff. Annual income is designated by the Trustees of Princeton Day School to provide general support to the school's financial aid program.

The Kevin M. Zlock and Sima Zlock Scholarship Fund

The Kevin M. Zlock and Sima Zlock Scholarship Fund Established in 2013, the Kevin M. Zlock and Sima Zlock Scholarship provides need-based financial aid for outstanding children to pursue a quality education at Princeton Day School. Annual income to be used preferably for a child from Bucks County, Pennsylvania. If such a candidate is not available in any given year, that year's allocation (or balance of the allocation) may be used at the discretion of the school to support other students who qualify for financial aid. Annual income is restricted to supporting Princeton Day School's financial aid program.

Total endowment funds restricted for this purpose as of June 30, 2014: \$19,489,614

Support for Libraries**Library Fund**

Established in 1994 with an anonymous gift in memory of Mr. John Cylio. Annual income is restricted to the purchase of library books and supplies.

Total endowment funds restricted for this purpose as of June 30, 2014: \$8,664

Support for Student Prizes**Bencze Art Scholarship Prize**

Established in 1984 with gifts from family and friends in memory of Princeton Day School parent, Thomas S. Bencze. An annual scholarship award is presented at the Senior Awards Ceremony to a dedicated art student in the senior class whose intention is to pursue further education in the field of visual arts.

William R. Plapinger '75 Cross Country Fund

Established in 1999 with memorial gifts from the family of William R. Plapinger '75. The annual income is to be used to underwrite the annual budget of the PDS cross-country team and to fund an annual award for the member of the cross-country team who, in the eyes of the cross-country coach(es), is the most valuable member of the team.

John D. Sacks-Wilner '80 Award Fund

Established in 1980 by Dr. Sacks-Wilner and with gifts from family and friends in memory of John Sacks-Wilner '80. The fund was supplemented in 1993 with gifts in memory of Dr. Erwin Sacks-Wilner. Annual income is restricted to funding the John D. Sacks-Wilner Award, given each year to that member of the graduating class who has shown exceptional determination, courage and self-command.

Anne B. Shepherd Humanities Prize Fund

Established in 1988 with a gift from Professor and Mrs. Theodore K. Rabb in honor of former Upper School English teacher Anne B. Shepherd whose teaching career at Miss Fine's School and Princeton Day School spanned 55 years. Annual income is restricted to funding an award presented to a junior boy or girl with the highest academic standing in the humanities.

Total endowment funds restricted for this purpose as of June 30, 2014: \$50,817

Support for Professional Development**Academic Excellence Fund**

Established in 2005 through the generosity of Mr. and Mrs. Andrew J. Shechtel. Annual income is restricted to supporting professional development opportunities for teachers as well as academic and extracurricular initiatives that create or enhance academic enrichment opportunities for students.

David C. Bogle Award

Established in 1995 with gifts from family and friends in memory of David C. Bogle, who devoted seventeen years of service to PDS as Director of Development. Annual income is restricted to underwriting an outstanding faculty initiative or professional development experience that most clearly advances the pursuit of teaching excellence at Princeton Day School.

Doll Family Fund

Established in 2007 through the generous support of Robert and Leslie Doll and the Doll Family Foundation. Annual income is restricted to supporting summer study opportunities, coursework, seminars, conferences and other professional development opportunities for teachers at Princeton Day School.

Thank You

Miss Fine's Center Fund

Established in 2014 through the generosity of Susan Schildkraut Wallach '64 and Kenneth L. Wallach. The purpose of the Miss Fine's Center is to promote the collaborative study of topics and themes that demand and benefit from an interdisciplinary approach. This endowed gift will provide ongoing financial support for professional development, travel, and research for Princeton Day School faculty.

Johnston Faculty Enrichment Award Fund

Established in 1987 with a gift from Mr. and Mrs. Robert F. Johnston. Annual income is restricted to supporting professional development opportunities for faculty that enhance and enrich their teaching expertise and their students' classroom experience.

Kaye Family Fund for Professional Development

Established in 2011 by Robert Kaye, in honor and recognition of the vital role played by members of the faculty in the lives of his grandchildren, the Kaye Family Fund will support a travel grant for professional development. Annual income from the fund will provide the opportunity for a member of the faculty to enhance and enrich his or her teaching expertise and, thus, the experience of his or her students, through summer travel and research.

Lila Boyce Lohr Fund

Established in 2000 with gifts by school trustees in honor of Lila Boyce Lohr h'00, Head of School from 1995 - 2000. Annual income is distributed at the discretion of the Head of School in the form of "Lohr Grants" to support the needs of the PDS faculty and/or academic initiatives that strengthen the educational programs at Princeton Day School.

Mario Fund for Science

Established in 2003 through the generosity of the Mario Family. Annual income is restricted to supporting summer study opportunities, coursework, seminars, conferences, and other professional development opportunities for science teachers at Princeton Day School.

The Minerva Fund

Established in 2007 by an anonymous Princeton Day School family, The Minerva Fund generates annual income to fund the continuing professional growth of PDS faculty and staff, including conferences, seminars, workshops, graduate courses and other professional development opportunities that support teachers and enhance the educational experience of PDS students. 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. Each year, Princeton Day School will award as many as three \$5,000 Minerva Grants, one per division, based upon proposals submitted to the Head of School. Faculty with 12 or fewer years of teaching experience, at least four of which have been spent at Princeton Day School, are eligible for the grants.

Ostro Grant Fund for Interdisciplinary Programs

Established in 2000 with a gift from Dr. Marc J. Ostro and Dr. Evelyn Godin-Ostro. Annual income is restricted to increasing and strengthening interdisciplinary studies at Princeton Day School

through an annual grant that is awarded to faculty initiative that enriches the school's teaching curriculum through the integration of two or more disciplines.

Parents Association Faculty Enrichment Fund

Established in 1987 with funds raised by the Parent's Association at the Squibb Benefit and supplemented in 2005 by the Parents Association. Annual income is restricted to supporting faculty professional development and enrichment opportunities.

Meredith Peterson Fund

Established in 2008 through the generous support of Peter Peterson and Joan Cooney, Michael Peterson, and others in memory of Princeton Day School parent, Meredith Peterson. Annual income is restricted to supporting professional development opportunities for Lower School faculty.

Rosenberg Science Grant Fund

Established in 2000, with gifts from Dr. and Mrs. Leon E. Rosenberg. Annual income from the fund is to be used to provide ongoing incentive and financial support for enhancing science education at Princeton Day School. Each year, a single grant will be awarded to a Middle or Upper School science teacher whose proposal for using the funds is viewed by the selection committee as having the greatest potential for effectively and directly strengthening the science education program at Princeton Day School.

Robert C. Whitlock Award Fund

Established in 1993 with gifts from Mrs. Robert C. Whitlock, family and friends in memory of long-time architecture teacher, Robert C. Whitlock whose career at Princeton Country Day and Princeton Day School spanned 42 years. The annual income is to fund the Whitlock Award for Distinguished Teaching, the school's highest honor for faculty.

Whitman Faculty Development Fund

Established in 2007 through the generous support of Marina von Neumann Whitman '52, Robert Whitman and the Whitman Family Foundation. Annual income is restricted to supporting summer study opportunities, coursework, seminars, conferences, and other professional development opportunities for teachers at Princeton Day School.

The Kevin M. Zlock and Sima Zlock Faculty Fund

Established in 2013, the Kevin M. Zlock and Sima Zlock Faculty Fund supports Princeton Day School faculty in their pursuit of creating and teaching interdisciplinary courses and promotes student independent research in the Upper School. Annual income is restricted to these two initiatives.

Total endowment funds restricted for this purpose as of June 30, 2014: \$7,091,565

■ Support for Student Programs:

Class of 1977 Community Service Fund

Established in 2007 through the generosity of the Class of 1977 on the occasion of their 30th Reunion. Annual income to support the school's community service program by providing ongoing funds for individual community service projects.

The Scott M. Mauney '95 Memorial Fund

Established in 1998 by a gift from Mr. and Mrs. Robert A. White in memory of Scott M. Mauney '95. Annual income is restricted to supporting substance abuse education programs in the Upper School.

The Peter W. Merle-Smith '85 Memorial Fund

Established in 1999 with gifts from Mrs. Fowler F. Merle-Smith and Margaret F. Merle-Smith Bergstrand '83 in memory of Peter W. Merle-Smith '85. Annual income is restricted to supporting substance abuse education programs in the Middle School.

The Susan E. G. Moll Fund for Community Service

Established in 2004 with gifts from family and friends in memory of PDS parent, Susan E. G. Moll. Annual income is restricted both to supporting an annual Upper School assembly on the subject of serving others and underwriting new student initiatives and other opportunities to enhance the community service program at Princeton Day School.

Regina Spiegel Memorial Fund

Established in 1997 with gifts from friends and family in memory of Middle School music teacher, Regina Spiegel. The annual grant from this endowment may be used to either send the recipient to a summer theater art program/workshop (preferably a Lincoln Center program/workshop) or to bring an artist (preferably a Lincoln Center artist) to PDS to give eighth graders hands-on-training in the theater arts.

The Mark L. Zaininger '81 Memorial Award

Established in 2010 through the generosity of the Zaininger family and friends, the Mark L. Zaininger '81 Award honors an alumnus whose professional and personal life was dramatically and positively influenced during the summer of his junior year at Princeton Day School, through his participation in a creative, challenging and rigorous summer program. The award is given annually to a member of the Princeton Day School junior class whose proposed summer experience in pursuit of an interest or passion has the greatest likelihood of inspiring and revealing to the recipient new horizons and directions for his/her life path.

Total endowment funds restricted for this purpose as of June 30, 2014: \$408,292

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.

Mr. Seth L. Baranoff
 Denise Bencivengo
 †Mrs. Gladys Borrus
 †Sarah Hart Brodsky '54
 †Katherine Eisenhart Brown '38
 Mr. and Mrs. Arthur M. Bylin
 Melissa Rosendorf Calvert '91
 †Mr. Joseph M. Conroy
 †Therese E. Critchlow '39
 †Miss Shirley Davis
 Mr. and Mrs. Guy K. Dean III '55
 †Mrs. J. Richardson Dilworth
 †B. Adelaide Banks Evers '28
 Wendy Frieman '74
 Joan Daniels Grimley '46
 †Joanne Sly Hicks '40
 †Mr. 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
 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
 Mr. and Mrs. John M. Peach
 Ms. 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. Stanley C. Smoyer
 †Patricia Smith Thompson '45
 Karen M. Turner '72
 Ann M. Wiley '70
 Mary Roberts Woodbridge '42
 †Mrs. Helen Woodruff

Connect with us:

www.pds.org

www.facebook.com/princetondayschool

Alumni Facebook Page

www.facebook.com/pdsalums

Download the PDS Alumni App

www.pds.org/alumniapp

[www.twitter.com \(@PDS Panthers\)](http://www.twitter.com/@PDS_Panthers)

GREETINGS FROM THE Alumni Board

71

2014/2015
Alumni Board

Stephen A. Pollard '90
President

Barbara Rose MFS '64
Vice President

Benjamin (Ben) M. Frost '92
Ex-Officio

Aly G. Cohen '91
Patrick (Pat) L. Courtney '85
Allissa C. Crea '06
Mark A. Egner '82
Scott J. Feldman '93
Christopher (Chris) W. Gerry '99
Beth Geter-Douglass '82
John L. Griffith III '99
Taylor Hwong '88
Patrick (Pat) McDonald '06
Justin Revell '03
Arianna Rosati '88
Margaret (Marlee) L. Sayen '02

Kaylie B. Yatskowitz
Director of Alumni Giving

Amy M. Gallo '03
Director of Alumni Engagement
and Data Analysis

I am proud to once again serve as the President of the Princeton Day School Alumni Board. Our alumni community grows stronger each year, and I am pleased to announce that more than 75 members of the Class of 2014 signed the four-year Blue and White pledge to the Annual Fund. This is a tremendous vote of confidence in the strength of our School.

Alumni Gatherings

We have hosted some amazing alumni events already this year in Boston, New York, Los Angeles, and San Francisco and we plan to visit Washington, DC in the spring.

Remember to join us at the annual Thanksgiving Games on November 28. This year's festivities will feature alumni hockey, soccer, and basketball games, as well as a family skate at the Lisa McGraw '44 Ice Rink.

For those who are in the New York area we will once again convene at the Penn Club for a regional holiday gathering on Tuesday, December 9.

On December 23, we look forward to celebrating with our young alumni the Yankee Doodle Tap Room in Princeton for our annual pub night event.

Alumni Connections

This year the Alumni Board has embarked on a new initiative to connect young alumni with opportunities for professional development. If you are interested in offering an internship or career guidance to fellow alumni, please contact Kaylie Yatskowitz at kyatskowitz@pds.org. These opportunities will be listed on the PDS Alums LinkedIn Group.

Remember, you can stay connected with your fellow alums through our PDS Alums Facebook page, our PDS Alumni Community on LinkedIn, our PDS Alumni Connect app, and on the new Alumni pages on www.pds.org.

I look forward to welcoming you at this year's events.

Stephen Pollard '90
President, Alumni Board

Nominate your friends and classmates for the PDS Athletic Hall of Fame and Alumni Awards: Alumni Achievement, Alumni Service, and Outstanding Young Alumni Award. Go to our website at www.pds.org/nominate.

ALUMNI NEWS Regional Gatherings

APRIL 17, 2014 BOSTON REGIONAL GATHERING

Hosted by Miss Fine's School Alum Wendy Gartner Rowland '53 and her husband Barry.

1. Emily Francomano '88, Mike Paci '90, Gregory Gordon '89, Stephen Pollard '90, Lylah Alphonse '90, David Ragsdale '90, Ben Kuris '93, 2. Alex Ioffreda '11, Head of School Paul Stellato, Benjamin Mezrich '87 and Tonya Mezrich, 3. Dawn Feldman Fukuda '88, Sandy Bing h'87, Emily Francomano '88, 4. Kyle Brinster '07, Carlton Tucker h'13, John Maher '06, Michael Hartnack '07, Nina Crouse '07, Keely Langdon '07, 5. Sandy Bing h'87, Wendy Gartner Rowland MFS '53 and Barry Rowland

MAY 1, 2014

MISS FINE'S SCHOOL AND PRINCETON COUNTRY DAY SCHOOL RECEPTION

Head of School Paul Stellato joined MFS and PCD Alums as they gathered at The Nassau Club in May.

6. Barbara Rose '64, Beirne Donaldson '64 and Wendy Fruland Hopper '64, 7. Jack Wallace '48 and Linda Maxwell Stefanelli '62
8. Peter Erdman '43 and Karl Pettit '60

ANNUAL FUND THANK YOU: CELEBRATE IN THE CITY AT THE PERFECT PINT, NYC

73

Alumni Annual Fund Donors were invited to celebrate the success of the 13-14 Annual Fund and help kick off the 14-15 Annual Fund.

1. Paris McLean '00,
Joe Rogers '09 and
Steward Johnson '08
2. Sean Merriweather '99,
Evelyn Turner Counts '74
and Andrew Gentile '03
3. Tekla White, Whitney White '94,
Maggie Waterhouse '94,
Jessica Dickler '94
and Michael Brown '94
4. Aaron Shavel '11, Ian Kar '09,
William Fubini and Anna Otis '10
5. Jess Frieder '11,
Alli Frieder '11,
Karthik Nagalingam '11
and Sydney Gecha '11
6. Hillary Richards '05,
Abhi Basu '10,
Pat McDonoald '06,
Allissa Crea '06
7. Isaac Geltzer '08,
Sam Hamlin '08,
Karthik Nagalingam '11,
Dan Shipper '10,
Brooks Herr '10,
Greg Francfort '08
8. Ethan Geltzer '10
and Sheridan Gates '10

Alumni News

ALUMNI WEEKEND CLASS PARTIES

74

Alumni News

1. 5th – Class of 2009
2. 0th – Class of 2004
3. 15th – Class of 1999
4. 20th – Class of 1994
5. 25th – Class of 1989
6. 30th – Class of 1984
7. 35th – Class of 1979
8. 40th – Class of 1974
9. 45th – Class of 1969
10. 50th MFS – Class of 1964

ALUMNI WEEKEND ATHLETIC GAMES

Lacrosse

Softball 1979

75

Alumni News

ALUMNI WEEKEND 2014 ALUMNI AWARDS

1

1. Alumni Achievement Award Recipient **Katherine Baicker '89** with her presenter Liz Cutler

2

2. John D. Wallace Alumni Service Award Recipient **Susan Wallach MFS '64** with her presenter Paul Stellato

3. Outstanding Young Alumni Award Recipient **Gabe Kuris '99** with his presenter George Sanderson

4. Hall of Fame **Andrew Overman '94** with his presenter Mark Adams

5. Hall of Fame **Barbara Rose MFS '64** with her presenter Linda Maxwell Stefanelli MDS '62

6. Hall of Fame **Alicia Collins '89** addresses the crowd at the Awards Ceremony

3

4

5

6

ALUMNI WEEKEND 2014 ANNUAL FUND AWARDS

Highest Participation '79 – Class of 1979 Highest Participation and Highest Number of Donors

Highest Dollars '99 – Class of 1999 Highest Dollars Raised

A Blast from the Past

76

Girls Varsity Hockey Team, 1964

Class Notes

Miss Fine's School

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

1938

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

1940

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

Ann Tomlinson Reed shared some of her early MFS memories, (a real treat for me as I was skipped into first grade at age five, the youngest in the class, and don't remember much until my Upper School years). Ann found herself so well-prepared by MFS that when she went to boarding school, she was on the honor roll with barely opening a book.

Her memories include: "washing desks and learning how to buckle my galoshes in my pre-kindergarten year...being sent out of the room with Bunny Pardee for giggling fits and being greeted with a smile from Miss Fine as she made her stately morning rounds...scraping my knees on the cinders (!) underneath the swings... 'jumping the brook' from mat to mat under the kind eye of Alice Goheen...the Maypole dancing and how cross I would get if somebody got it wrong...field hockey in the crisp fall leaves...Miss Stratton's trip for us to NYC to see the Van Gogh exhibit etc."

Former MFS teacher Alice Goheen

And this nostalgia reminds me of the warmth I will always feel for Franklin and Elizabeth, the married couple who were MFS custodians for many years. In first grade, when I was so lonely, they provided me with enormous support. A school is so much more than just its academic faculty!

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

1947

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

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
epfrost@verizon.net

1954

Joan Kennan
3143 O Street, NW
Washington, DC 20007-3117
202-342-2118
joankennan@gmail.com

1955

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

Jeano Crawford's daughter, Heather, and her husband bought the Hope General Store in March. This means Heather is the Postmistress of the town of Hope, Maine. It doesn't amount to much since most people get their mail by rural delivery, but the store is busy with all kinds of goods, including gluten-free sandwiches. Both parents and two teenage children (during the summer) are working there. Jeano helped in the beginning to get the payroll done on time. If you go to Camden, Maine, go inland six miles to Hope Corners.

Ty Goodridge Lund wrote a thank-you to me for being the perpetual class secretary for nearly 60 years! I have loved doing this, and wish more of our classmates sent news for the *Journal*. Thank you, Ty, for your thoughtful words.

Laura Travers Pardee and her husband Fred went to Denver at the end of May for the graduation of their granddaughter, Adelaide Sandvold, from East High School. She will be a freshman at Kenyon College in Gambier, OH, where she was accepted on early decision last fall. Laura and Fred will leave in late August for a six-week trip to Ireland, England, Wales and Scotland to celebrate their 55th wedding anniversary and Fred's October 80th birthday.

Chloe King continues to enjoy traveling, playing golf, reading, going to concerts of the Boston Symphony Orchestra, taking photos on trips and staying in touch with family and friends. We spent a week in July with most of my family in Bay Head. Going there brings back such happy memories of our class party there just before graduation all those years ago. Last winter we had a marvelous trip to South Africa! Wonderful animals! We continue to enjoy our cottage in the woods on a lake in NH. The slower pace of life there matches our retirement tempo! Thanks to those of you who sent news. PLEASE, I hope more of you will respond to my plea next time.

Alice Marie Nelson wrote: "Well, my big news is that I gave a concert of opera arias at the National Opera Center in NYC on May 29th. Great fun was had by all."

Alice Marie Nelson '55

1956

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

1957

Susan Smith Baldwin
34 Pleasant Bay Road
North Ferrisburgh, VT 05473
susiebaldwin108@gmail.com

Alissa Kramer Sutphin joined her son, Andy, his wife Helen and their children, Annelise (above left) and Aidan (right), in celebrating Granddad Bill's birthday. Andy and Helen's Princeton house was built in 1962 on the former Turnbull property on Olden Lane.

Susie Smith Baldwin: What a delight to hear **Nancy Miller** raving about "my 11-day 75th birthday celebration at my favorite London hotel, The Goring, with my niece, Ann Miller Paiva '86 and her children Alex (11) and Sophie (5). We then had a full week at Hampton Court Palace with family and friends filling both Fish Court, where Henry VIII had his fish pies made, and the Georgian House, built by George I. Everything was glorious... including the weather. Back at home my regal chickens thrive in their American version of 'Cluckingham' Palace."

Anne Gildar Kaufman joyfully shared that "living vicariously through eight grandsons is exhausting and thrilling. Owen graduated from college; Aidan from HS and Griffin from MS. Andrew, Eric and Tyler traveled for their personal passions and the youngest, Julie's Jack, visited with us for a week on Long Beach Island. Harrison and a friend wrote a musical two years ago, at 18. It was selected for the NY Music Festival. Now they've raised the money to hire a director, produce *Fable* and have it performed July 22-27. I can't wait to see it!"

Molly Menand Jacobs said that her children and grandchildren were "thrilled about the family picture in the last *PDS Journal*. Granddaughters Emily and Lyla, Cricket's twins, began at PDS in the fifth grade this fall.

Send news and photos. Email is the only sure way to catch me journeying from Vermont to warmer climes.

1958

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

The deadline for this column comes before our October Reunion at **Faith Wing** Bieler's home in Vermont and the publication date is a bit

after the reunion – so stay tuned for the next column when I will report news of the reunion for those who were unable to make it. In the meantime, you might be interested in a fantastic coincidence that happened this March. My younger son, Eric Keuffel, was in Norway for a cross-country ski race, The Birkbeiner. At the last moment the race was cancelled due to high winds. Eric was interviewed by the local paper and he emailed me the clipping, which was in Norwegian. I asked our classmate, Dr.

Berit Jansen Sellevold, who is in semi-retirement as a research scientist in osteoarchaeology at the Norwegian Institute for Cultural Heritage Research, to give me the gist of the clipping and she translated the entire article and told me that her son, Simen – an orthopedic surgeon – also had been scheduled to participate in that very race! Perhaps they will meet at this race next year. Berit travels quite a bit and we hope we will see her sometime in the States. She has another son, Nico, an architect. Her sons each have two children, making Berit the proud grandmother of Marius (14), Julie (12), Leo (8) and Anna (4).

1959

Ann Kinczel Clapp
5 Farview Road
Baltimore, MD 21212
410-464-9471
AnnClapp@hotmail.com

Wendy Yeaton Smith '59 with one of hundreds of fish caught in Mexico.

Many trips: **Cecilia Aall** Mathews to Tanzania to visit her son, take a safari, and rest in Zanzibar. **Wendy Yeaton** Smith to Mexico to bonefish. **Dana Conroy** to Denver to a dude ranch. **Jean Schettino** Conlon to Japan, and I cruised to the Baltic capitals. Harvey and I have moved to a yard with a house on it to accommodate two HUGE German Shepherds.

Members of the Class of 1960 at a reunion last June. Front row: Caroline Godfrey Werth, Harriet Gaston Davison, Penny Hart Bragonier, Carol Garrigues Scofield, Louise Scheide Marshall, Nancy Davis Sachner, Anne Kales Howson. Back row: Mary Lee Skinner Bayne, Mary Liz Alexander, Eileen Baker Strathnaver, Martha Thompson Eckfeldt

1960

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

We did it again! Last June, eleven of us gathered for four days at **Louise Scheide** Marshall's lake-shore hideaway near Middlebury, VT, for what was, by my count, our twelfth reunion in fourteen years.

Had blue ribbons been available, they might have been awarded as follows: for Distance to **Eileen Baker** Strathnaver and **Harriet Gaston** Davison (from England) and **Anne Kales** Howson (from San Francisco); for Stamina to Eileen, Annie, **Martha Thompson** Eckfeldt and me for coming straight to this reunion from our chock-full, four-day Vassar 50th; and the blue ribbon for Spirit to **Caroline Godfrey** Werth, who postponed the start of chemotherapy so she could join us.

Little did we know that headline news awaited us in Vermont. Host-husbands have presided at a couple of our otherwise all-female gatherings. This time, though, a strange man greeted us. "Who?," we wondered, until dinner that night when Louie announced, "Peter and I are getting married!" Peter is Peter Kelly, well-credentialed as one of Robert and **Carol Garrigues** Scofield's oldest friends.

Joy at Louie's announcement and at our being together again was a hallmark of the reunion. And plenty of humor (sometimes raucous). But also, I think, a growing appreciation of our shared humanity, knowing we have all experienced joys and sorrows, the stuff life has thrown our way. That understanding seems to bring us closer every year.

Retirement is among the pleasures many of us now share. Time for travel, volunteer

work, family and friends. Newly retired after forty-two years of teaching French, Martha described her upcoming celebratory trip to France where she will speak the language to her heart's content without having to correct anyone's grammar.

Some of us aren't ready for so much leisure yet. **Nancy Davis** Sachner maintains her full-time clinical practice in Connecticut.

Mary Jane Burbidge Hayes, absent from the reunion, continues as manager of the School of Mathematics at the Institute for Advanced Study. "They still seem to want me," she says, "which is amazing because I'm getting grumpier every day!"

We missed Mary Jane and the rest of you who couldn't be with us. There's always next time.

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:

We continue to bring changes in our lives, except, amazingly, for **Julia Cornforth** Holofcener who is still in the same place! She wrote, "Our activities will seem very boring to most of you, as we haven't moved and are loving our five-acre tropical paradise in West Palm. Guestroom available, complete with its own kitchen and bathroom. Larry is creating a 7' x 5' bas relief, similar to the *Faces of Olivier*, commemorating the world's greatest golfers. The curator at the British Golf Museum at the Royal and Ancient Golf Club in St. Andrews, Scotland has expressed a real interest in accepting it as a gift. Now all I have to do is find the funding for it. Here we go again!"

Cherry Raymond, on the other hand, has big change news. "I am happy to announce two moves. I will be moving to the Abode, a spiritual community in the rural climes of New Lebanon, NY. Grateful for the renewal of old connections, I will be commuting weekly to Concord, MA to continue counseling and energy work in a lovely space at Healing Crossroads. I am grateful for the opportunity to deepen my spiritual practices in a community of common purpose, and hope to concentrate on creative work, teaching, and learning."

Sheila Long, too, has big changes, although not in her locale, but in her work. "The big news in my small corner of the world is that I was appointed prioress of this tiny monastery, as of May 1. In other words, I am in charge, responsible for the welfare of the community, the place where the buck stops, and the focus of other people's projections concerning authority. The challenges are both expected and unexpected. I feel out of my depth, over my head, unprepared for this, but I keep putting

one foot in front of the other, praying a lot and trying to see it all as an opportunity to grow in many directions at once: compassion, wisdom, understanding, organization, administration, finances, etc. If you pray, please say one for me."

Tibby Chase Dennis' changes are closer to home, telling us, "The past two months have been dominated by health crises with our dear little dog (Peanut, 17-years-old) and the task of taking over the upstairs of our house, now that our tenant has finally found a new place to live. Peanut has the nine lives of a cat and the talent of instantly reviving each time we decide we really need to put him down. But now we can actually sit on the upstairs deck we have been coveting for years! We're moving hundreds of boxes up out of the basement where they've been buried ever since Chip retired and we brought the contents of a three-story Victorian rectory to a tiny ranch house. Quite the challenging time."

And **Julia Fulper** Hardt continues to hope for change! "Real estate remains complicated and time-consuming, and, even though it's been my intention, I've not been too successful at slowing the pace. When I do finally close this chapter, it will be with few regrets and much gratitude. Our family news is the birth of our fourth grandchild (third grandson) Kyle Litchfield Hardt in June to our son, Ben, and his wife Margaret Kosmala. Hope that the summer is glorious for one and all...as always, I look forward to catching up with Pol in Maine this August."

The adventure in my (**Nancy Smoyer**) life continues to be a foreign trip in January - this year to Myanmar (Burma), Cambodia and briefly in Thailand. The countries are poor, recovering from 30+ years of disastrous governments, but the people seem resilient and welcoming to tourists. I was reminded of Vietnam with dirt roads, open-air and indoor markets and street vendors of food and pretty much everything else. Because both countries are mainly Buddhist (80% in Burma), our group spent a lot of time visiting pagodas, temples, stupas, wats and monasteries, but as usual, my favorite part was interacting with the people.

1962

Susan Shea McPherson
P.O. Box 506
Hyannis Port, MA 02647
508-775-1368
suebear3@gmail.com

Notes for the Class of '62 as we experienced or are planning our 70th birthdays:

From **Kate Sayen** Kirkland: "Your message is very apropos. My daughters, Anne and Jennifer, orchestrated a magnificent party on June 21 with family, friends, skits, peonies on the tables, and delicious dinner; I was totally surprised, so I continued the celebration through my real birthday on June 24 and am now about to retire to read a wonderful birthday book full of memories and photographs. I hope everyone else has had or will have a similarly delightful time. Having tried to ignore the ominous milestone, I now think this new decade might be bearable."

From **Cindy Brown**: "I had a wonderful dinner with some dear friends - didn't tell them it was my birthday. It was my last birthday as a married woman, not just the beginning of a new decade but of a new way of life."

From **Gail Cotton**: "I was thrilled to achieve the venerable age of 70. Alas, my birthday was spent mostly in a hospital emergency room. To make a long story short, it was discovered that my oldest stepson, Dennis, Jr., has MS. I am pleased to report he has made a good recovery from that episode following a stay at our local hospital and then the Northern Colorado Rehabilitation Hospital."

From **Susan Mathews** Heard: "For my 70th, we had a wonderful time with friends on a trip to the opera in San Diego by close friends to see *The Masked Ball*, by my favorite opera composer, Giuseppe Verdi."

From **Linda Maxwell** Stefanelli: "That other girl is ME! I didn't know they were using the picture until the editor brought a copy of the *Journal* to my house and I caught a glimpse of it as she was paging through. She had no idea who it was when she chose it. The boy is Warwick Boyd and I think the picture is part of a shoot by *Life* magazine but I could be wrong... It's in the MFS archives and I was familiar with it from the time I did publications. Kate Sayen and Mac McMorris PCD '59 are featured in a similar picture from the same time.

"As for what I did on my 70th, my son, Trip, and my amazing daughter-in-law had the family for dinner at their house in Wrightstown, PA. All the kids live nearby so it was lots of fun."

From **Pat Halcomb** Phillips: "Leo and I had a wonderful trip in May to Scotland crossing the Atlantic on the Queen Mary 2, even though my birthday isn't until January 2015."

From **Mary Liz Keegin** Colley: "Had a lovely time with Dave, son and daughter-in-law eating French fruit tart and watching the World Cup on July 13."

Sonia Bill Robertson reported that last December she had a small number of friends for dinner. Every year Sonia has a lobster club sandwich (in Maine) with friends, something she had done for years with her mom.

Paula Cook Sculley, the "baby" of our class won't turn 70 until May 2015! Paula started school early as she had three older brothers already in school and wanted to be a part of the action.

From **Susie Shea** McPherson: "I was in Chicago with a good friend who shares my same birthday date and year! We took an architectural tour of the Chicago River skyline that morning, had dinner at RL (Ralph Lauren) Restaurant that evening and then saw *Motown the Musical*. Chicago is a great city.

My thanks to Max for filling us in on who the children were in that photo (in the last *Journal*). I sure don't remember *Life* magazine coming to Miss Fine's. I'm assuming it was taken during 1st or 2nd grade. Such fun to hear from so many of you. Many thanks.

1963

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

80 Class Notes

Pam Sidford Schaeffer had her usual packed summer, this time made even crazier by having two grandchildren and three dogs in residence, for most of it. Pam's daughter-in-law and son spent a good deal of the summer in Boston, returning to the Cape for weekends. Pam regrets that she cannot just sit around eating bon bons and reading trash novels, and she cannot because she has endless guests all summer long. Her daughter, Jac, is pregnant, and the baby is expected in October. Jac's other big news is that a number of producers are very interested in her latest independent film. Stay tuned! Pam and Leonard and the whole family went to Scotland in April. They tried to find the Loch Ness monster, but alas, no luck. They ended the trip with five days in London, and Pam said the historical sites evoked "all those bits of history and romance Mrs. Boutelle taught us."

Laurie Rogers has moved into a condo not far from her old place in Connecticut. She and Bob are enjoying the new space with a deck and lots of green space beyond. The move happened in early summer, and this meant that Laurie did not get to accompany Bob on all the sailing trips and races in which he participates. She sounded as though the move has been worth the hassle, and she is very happy to be a homeowner.

Laurie, Pam, and I had our annual reunion in Washington DC in late May. The Schaeffers have a wonderful townhouse near Dupont Circle, and Pam was a most gracious host. Leonard, Bob, and AJ joined us at various points in the trip, and we enjoyed being sightseers in our nation's capital. We even went to the Memorial Day Parade on the Mall! We went to several wonderful museums, ate very well, and as always enjoyed reminiscing about our youth.

AJ and I went to Bhutan and India with our favorite tour group, Overseas Adventure Travel. It was a wonderful trip. **Sharon Stevenson** Griffith and her husband Chuck are also OAT travelers. They recently went to Machu Picchu and the Galapagos and to Cuba, both wonderful trips. Next stop: Africa in October. They have two married children and three grandchildren. Both sons are academics, and one of them is also an artist with works in several fine Northwest galleries. Chuck makes stunning Shaker furniture, and Sharon is writing children's books with her granddaughter.

Kleia Raubitscheck Luckner has moved to Maryland to be near her children and grandkids. She will soon become involved in the local community; I am sure leading the effort in midwifery.

Sally Campbell Hass sent a great picture (above) from a mini-reunion which some East Coast classmates were able to attend. Can you identify your classmates? The first person to send me their names, gets a to-be-determined prize and, of course, mention in the next *Journal*.

1964

Barbara Rose
2C Brookline Court
Princeton, NJ 08540
609-937-1700
barbararose@me.com

The class of 1964 certainly enjoyed celebrating its 50th reunion during the weekend of May 16-17. We relished the opportunity to be together once again catching up on each other's lives and melting away the years with our laughter and camaraderie. Those who could not attend were sorely missed.

Head of School Paul Stellato and his wife Maureen, the Alumni Office contingent, stu-

1964 Classmates: Susan Jamieson, Susan Schildkraut Wallach, Mea Aall Kaemmerlen, Cary Smith Hart, Dora Lange, Linda Conroy Vaughn, Barbara Rose

1964 Classmates: Barbara Rose, Susan Jamieson, Linda Conroy Vaughn

dents, faculty and school staff all went to great lengths to make us feel welcome on campus. For most of us visiting the school in its "new" location on The Great Road was a first. There was a lot to see and learn about this amazing educational facility; so different from the old Victorian Princeton Inn edifice, which served as headquarters for Miss Fine's School until 1965.

On Saturday, following a panel discussion, which included the three Alumni Award winners, the Stellatos hosted a lunch for our class on the terrace of their campus home, Behr House, which overlooks a beautiful garden. Paul fielded lots of questions about PDS and appeared to take an active interest in learning about our experiences at MFS as we discussed faculty, curriculum, philosophy, and facilities. He made sure we each received a copy of the book "From These Roots," a school history traced from its inception in the late 19th century until 1965 when MFS and PCD merged, became PDS, and moved to its current location.

We had great weather, which meant we could explore the campus during the afternoon and were comfortable under the tent behind Colross for the Awards Ceremony in the evening.

At the Awards Ceremony, amidst wild applause, hoots and cheers, **Susan Schildkraut** Wallach received the John D. Wallace '48 Alumni Service Award. In response, Susan gave a wonderfully insightful speech about education, past and present, and remarked on current trends as well as present and future needs. She makes clear through word and deed, her total dedication to the broad improvement of the educational process.

At the same event, I was very pleased and proud to be inducted into the PDS Athletic Hall of Fame.

Following the Awards, MFS '64, continued its celebration at a class dinner, held in the Wilson Room of the Nassau Club, which included good food, lively conversations, and toasts all around. It went by way too fast.

May 1st PCD/MFS Cocktail Event
Wendy Fruland Hopper '64, Beirne Donaldson '64, Barbara Rose '64

Wendy Fruland Hopper, Mea (Liz) Aall Kaemmerlen and I appreciated the many emails we received following the weekend, letting us know what a wonderful weekend you had. Time to begin planning the next one – two years from now? Meanwhile, enjoy some of the reunion photos taken by various members of the class. What a great crew!!!

Class Notes

Princeton Country Day School

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

1943

Peter Erdman
700 Hollinshead Spring Road
Apartment D100
Skillman, NJ 08558-2038
609-759-3362

1945

Colin McAneny
438 Evans Street
Vicksburg, MS 39180
601-636-8698
gwiz438@gmail.com

1946

Lewis Kleinhans
PO Box 419
Litchfield, CT 06759
860-567-3498
ilha@msn.com

I'm in Martha's Vineyard, where I hope, once again, to spend some time with **David Erdman**. Not sure as I write, but I do know that I'll see his daughter, Charlotte PDS '81, and her husband, Dr. Peter Rizzo, who are neighbors of ours in Bronxville, NY, where we maintain a small apartment. David and Ellie are likely in their summer home in Rockport, ME, and he may not want to make the trip.

I have managed to reconnect with **Bill Black**, who, as you may remember, married Nancy Cowles MFS '50. Both are alive and kicking, spending their time equally between Hobe Sound, FL and Vergennes, VT. Bill's career followed in the footsteps of his father, Eugene R. Black (former head of The World Bank), and his older brother, Eugene, Jr. (general partner with Lazard Freres), working in the world of finance with Morgan Stanley, where, prior to his retirement, he ran their international business. I am hoping for an opportunity to get together with him and Nancy later this summer where we can reminisce. One subject would be the time (when we were in our early teens) I was supposed to spend the night at his house and talked him into taking a drive in his parent's car while they were out

to dinner. When we got back from that little escapade, guess who had returned home from dinner. Needless to say, I didn't spend the night and it wasn't much fun after my father picked me up.

In my last column, I credited **Al Forsyth** with three children instead of two. Sorry about that, Al. His daughter, Katy, is a senior analyst with the GAO in D.C. His son, Andrew, works for a software company in Vail, CO. Al reported, "the company knows its workforce: three-hour lunch breaks whenever there is fresh snow."

Enough. I still need "input."

1947

David Rogers
1602 Tuckers Lane
Hingham, MA 02043
781-749-9229
drassoc53@comcast.net

Caught Frances and **Peter Rossmassler** during the week they were hosting their annual get-together of some 14 children and grandchildren at their Thousand Island summer retreat in "God's Country." The place has been much expanded from PCD days, but coordinating the visitors' activities can be "challenging."

Malcolm Peyton and his wife Barbara Winchester were interviewed separately for two long special articles in *Fanfare* (a magazine devoted to the arts, especially music). Daughter Laura is expecting a baby in August, but "next year, we'll spend six weeks in France during which hopefully I'll push Alzheimer's into the future by speaking French."

Sad news from Dr. **Paul Roediger** who 1) is single again, and 2) had a bad fall and broke two lumbar vertebrae. Despite a projected three-month recovery, Paul sounded very lively and positive on the phone, adding, "I'm still a volunteer doctor."

Louisa and **David Rogers** escaped some of the bitter New England winter by taking the Silver Meteor train to Ft. Lauderdale and visiting our son David (restaurant general manager), then embarking on a week's Caribbean cruise on our favorite small yacht (the 69-passenger Sea Cloud). A couple of weeks in our Casey Key, Florida rented beach shack – plus a few days in Sarasota – completed the respite. During the summer, we attended 1) David's 60th Harvard College reunion (where we discovered 75% of living classmates still worked – as does your scribe), and 2) the Harvard Business Schools' Doctoral Program reunion (reuniting with former students was great fun).

Most exciting recent events were the birth of our fourth great-grandchild Zara on September 25, 2013 and the first birthdays of grandchildren, Zoey and Jack, this year.

1948

John Wallace
90 Audubon Lane
Princeton, NJ 08540
609-921-2257
njnb1@aol.com

1950

William Wallace
25 Barnsdale Road
Short Hills, NJ 07078-2018
973-379-4455

1951

Edwin Metcalf
23 Toth Lane
Rocky Hill, NJ 08553-1010
609-921-2386
ehmet@comcast.net

1952

Philip Kopper
4610 DeRussey Parkway
Chevy Chase, MD 20815-5332
301-652-2383
pospress@aol.com

John Wellemeier reported that he has been in touch with some of our surviving classmates. I thank him heartily for the following updates:

Bucky Shear, our only archaeologist, still lives on Library Place in Princeton and recently retired from his professorial duties at the University. He is working on a book and goes to Greece each summer to do research.

Rens Lee, ensconced in Washington, is a senior fellow at the Foreign Policy Research Institute, which last year published (with Elsevier) his work, *The Russian Far East: Opportunities and Challenges for Russia's Window on the Pacific*.

Peter Bauer, based in Enosburg Falls, Vermont, is the founder of an enterprise, Solutions, which addresses no small issues but rather these daunting ones: reducing violence, improving education, and healing the environment.

John himself sounds vibrant and busy. He is, after all, both our man on the PDS Board of Trustees and the father with our youngest sons.

1953

Kenneth Scasserra
3701 West McNab Road, Apt. 437
Pompano Beach, FL 33069
609-598-1776
kscas@hotmail.com

1954

Fred Blaicher
710 Manatee Cove
Vero Beach, FL 32963-3728
772-231-0046
fritzblaicher@yahoo.com

1955

Guy Dean
11 Lemore Circle
Rocky Hill, NJ 08553-1007
609-921-6356
guydean@verizon.net

Patrick Rulon-Miller continues to work full-time at his investment firm. His daughter, Sarah, and his grandchildren all continue the family tradition of playing ice hockey.

Fred Osborne is enjoying retirement in Connecticut, following many years as President of Lyme Academy. He now has time to devote to his hobby of sculpture.

Chuck Travers is finishing restoration of his new summer home at Bay Head. He remains active in the Princeton area with the Nassau Gun Club and investment club.

I have gone from working hard to hardly working in my fourth career at MetLife Securities. This allows for longer summer weekends at our cottage at Buck Hill Falls in the Pocono Mountains of Pennsylvania. My son, Andrew PDS '98 will soon complete his two-year tour of duty in Japan. He was recently promoted to Lieutenant Commander, US Navy. He and wife Ashleigh are proud parents of son, Aston, born earlier this year.

I was not able to reach other classmates – so please call my home (609)921-6365 or email: gudydean@verizon.net, with your latest news.

1956

Robert Dorf
410 Walnut Avenue
Grand Junction, CO 81501
970-471-1067
dorfb@outlook.com

I'm not going away yet, so if you are reading this and haven't at least contacted me, shame on you. We aren't a large group any more, and I have sent all of you some sort of missive.

I managed to spend a nice evening with **John Cook** last February. John, Jeannie, and I went to a Princeton hockey game and witnessed a one-sided tilt in favor of Cornell. At the game, I saw Bobby Smyth '57 and Harry '51 and Patrick '55 Rulon-Miller; it was nice to connect with old friends. John and Jeannie were gracious enough to offer my sister, Molly (MFS '65), and me, the use of their house when we returned for a small service for my mother. Unfortunately John was in Maine, but his wine cabinet was open, as was his pool. Thanks John. He also invited me to fill in at The Snoopy Hockey Tourney in Santa Rosa, CA, but I had a previous obligation, and my hockey skills need to be upgraded to match my new knee and shoulder. Any excuse to be groped in the airport. Maybe by next year... I did manage to embarrass myself a few years ago with John's team, but tore a rotator cuff in the second game, and we only managed a silver medal; not a medal that John has to see very often.

Patti and I have managed after a trying winter of losing my mother and her father within a three-week period. We were still able to spend a month in Mazatlán, Mexico. We would like to extend that invitation to any of you that like sun, sand, and golf, to visit. We are at our home most of November, and most of April and May. There is lots of room.

I received some great correspondence from **John Davison** who wrote: "It's nice to hear from old acquaintances at our 'advanced age.' Where have the years gone?? Sorry to hear of Jeb's passing but hope that you and other classmates are doing well. I'm not surprised to hear you are in Colorado. I took up skiing for a number of years when we lived in the Bay area and also had a place at Lake Tahoe. I avoided moguls even then!!! I ran into your mother quite a few times when I used to visit my

Dad at Meadow Lakes and asked about you. You may not be surprised to learn that after those early years behind the wooden WPCD microphone, I wound up with a lifelong career in broadcasting. I found out early on that I was not very good on the air so I went into sales and then wound up managing radio and TV stations in Baltimore, Boston, San Francisco and Los Angeles, where I was President of the ABC Radio Station Group; I retired in 2009. We spent over 30 years on the West Coast. More importantly, I have been married for 44 years to the same woman (Judi)...and we have a son (Sean) and daughter (Laura) who have given us three grandchildren, with a fourth on the way!! In 2009 Judi and I returned to New York City to be closer to our roots – and the rest of our family. It was here that I decided to take up a new career selling and renting real estate as an agent with Coldwell Banker Bellmarc (jdavison@cbbellmarc.com). Know anyone who wants an apartment in NYC?? This new job allows me to keep busy while earning some extra money for outings with the grandchildren and travel to Africa where we have been on photographic safaris 20 times. Judi sells Africa and other exotic destinations as a travel agent so we have been all over the world. Life is good. I feel very lucky. Thanks for taking up the mantle of Distribution Hub. I hope to be better at communicating now than during the last 58 years!!"

I also received a small note from **Peter Moock**, so I know a few of you are still alive. I know **Mokey Raymond** lives nearby in Steamboat. I have called and written, but my only contact was to see a picture of him in the Grand Junction, CO newspaper.

Chris Shannon wrote that he is moving to Trenton at the end of the month and will be in contact after that. I look forward to keeping the lines open.

1957

James Carey
245A Chestnut Avenue
Unit 2
Jamaica Plain, MA 02130
781-326-8966
tim_carey@nobles.edu

1958

C. R. Perry Rodgers
80 Stony Brook Road
Hopewell, NJ 08525-2710
609-466-8865

1959

Roger Budny
5 Sentinel Road
Washington Crossing, PA 18977
215-369-5186
budny@comcast.net

Nick Hare has moved to Moore, South Carolina. That only leaves three – **Steve Cook**, **Huck Fairman** and **Bill Putney** – of our original class of 30 (10 %) still residing in the Princeton area.

Nate Vollbrecht, Roger Budny '59 and Jim Vollbrecht '59

Jim Vollbrecht and wife Nancy came up in May to see their son, Nate, row in a regatta at Mercer Lake. Nate rows for Thomas Jefferson High School of Alexandria, Virginia. Mercer Lake is a man-made lake in West Windsor that is a U.S. Olympic rowing team training facility

1960

Karl Pettit
6079 Pidcock Creek Road
New Hope, PA 18938-9313
215-598-8210
karl.pettit@comcast.net

1962

John McCarthy
124 Mercer Street
Princeton, NJ 08540
609-924-3926
jack@mccarthyllc.com

1963

John Ritchie
7302 Durbin Terrace
Bethesda, MD 20817-6127
301-564-1227
jhnritchie@yahoo.com

1964

Donald Woodbridge
64 Depot Hill Road
Amenia, NY 12501-5817
845-373-7035

William Ring
2118 Wilshire Boulevard, #336
Santa Monica, CA 90403
310-600-2015
mwmaverick@aol.com

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
805-682-4896
dvhobler@cox.net

Gilbert Ruff and Susan Bonthron '66

Vermont: Susan Bonthron is keeping active with her book arts, a women's hiking group and playing in bands! How versatile can a woman be?

Chaco Canyon: Dale Marzoni Kellogg, after taking a 16-week Master Gardener course in May, is using all her skills that she learned this summer. She reported, "Having a wonderful time, digging, weeding, watering, and watching my lovely plants grow!" Dale continues to judge ice skating tests and competitions, and was recently promoted to a US Figure Skating Silver/Singles Pairs Judge. Congratulations, maybe we'll see your face at the next Olympics? She is enjoying her summer with grandson, Sebastian, after vacationing in Chaco Canyon. Maybe we can see some pictures of your garden next time?

San Clemente, CA: Galey Bissell Sergio-Castelvetero announced with great joy the arrival of her first grandchild, Brinley Katherine on July 10, weighing in at 6 1/2 pounds, with blue eyes and a mellow disposition. Galey reported, "She's a little doll and we're finally grandparents!" Congratulations on the new arrival. The happy parents are Kristin and Alex.

Boston: Kirsty Pollard Lieberman is Associate General Counsel at New York Life Insurance. Her support of all causes that support and save Bassett Hounds continues.

Brinley Katherine Sergio-Castelvetero, granddaughter of Galey Bissell Sergio-Castelvetero '66

Peru: Sally Behr Ogden has been learning about the shamanic world, and visited Peru in July for what she called a "jungle" visit, then went to Fisher's Island to recover.

Boston: Hope Rose Angier reported that at the end of July she went to a family reunion in Boston to celebrate her nephew, Hobie Hare's engagement. Hobie is the son of Barbara Rose '64.

The Redwoods: California: Mettie Whipple spent Mother's Day with her son Arthur, (who has a new job as an engineer) touring the Redwoods, then Capitola where she explored tide pools.

Mettie Whipple '66, Son Arthur

Italy: Katherine Becker will have completed her late August/early September Italian journey by the time you read our class notes. Renting a loft in Trastevere, a neighborhood in the ancient part of Rome, she will spend two weeks with a UW film professor and his students watching movies; walking and touring. Then to Amalfi for four days and a boat

trip to Positano. Plans were to swim in the Mediterranean, take a day trip to Ravello "where I visited in 2001 and loved its beauty." As for returning home, Katherine wrote, "I could be writing my next class notes from somewhere in central Italy, or maybe the North, or South, wherever the spirit takes me." Ciao, Baby!

Scotland: Hilary Drorbaugh Propst spent most of her time this year in Newport News with trips to Vermont, Maine and Scotland. She and Mike are planning another trip to New Zealand in 2015. Hilary and I, as always, celebrated our birthdays

on August 13; our bond will never be broken as we were both born in Princeton Hospital, and were placed in cribs next to each other! Crib-mates!

England: Margery Cuyler and her husband Jan donned their crowns to fly to England in May; Margery said it was the first really relaxed vacation she's had for a long time. She retired from her Amazon job at the end of December, yet still does some consulting for them, and has continued to write, and appear as a guest author at various schools. Wouldn't you have loved it if Margery had come to one of our classes as a guest author? The rest of the summer has been in Lawrenceville in her new digs, with a pool and nice garden, which she hopes will make the summer tolerable.

I was very sad to receive the news that Marianne Hoffman Tukey passed away on June 21st in Providence, Rhode Island. After PDS, Marianne graduated from Pine Manor College and Wheaton College, and became a gifted and passionate teacher to young children, most recently at South County Montessori School in North Kingstown, R.I. Married for 43 years to Paul Tukey, also an educator, she is survived by her daughter, Melissa, sister, Karen Hoffman Friedlander '69, and two brothers, Hugh and Brian Hoffman.

Marianne Hoffman Tukey '66

Marianne Hoffman Tukey '66

Numerous classmates wrote with fond memories of Marianne, including Mary Bilderback who wrote, "I think of Marianne every time I drive past her family house to visit my aunt and uncle who live right around the corner

from her old house. I think of her on the hockey field next to Morven, standing at the ready, bent down over her beat-up, handle-taped hockey stick, blue bloomers slightly showing under our big pleated blue gym dresses. She was such a good athlete. Good at everything."

My own memories of Marianne came flooding back: she and I shared desks and lockers, were teammates for four years on the field hockey and basketball teams and we spent hundreds of hours together whacking hockey balls, tossing basketballs and occasionally drinking champagne. She always exhibited an intense energy and team spirit, and was a natural athlete. Always a great and fun companion, Marianne was a bright student and all heart, which is why we all loved her as a classmate and friend. She sang with the Madrigals and Upper School Choir, and was in the chorus of *Our Town*. Obviously her career as a teacher reflects who she was, in terms of her high spirits, warmth, intelligence and compassion. Though she is gone, Marianne's spirit and light will remain in all of our hearts. We will miss her.

The Class of 1966 extends our deepest sympathies to the Hoffman and Tukey families. I end with Marianne's own words from our 1966 yearbook, *The Link*: "Let's start a new custom. We'll have a day when we can just 'take off for the hills' and do anything we want all day long. We never really have time to enjoy the spring."

1967

Susan Fritsch Hunter
12 Fatima Drive
Bethany, CT 06524
203-393-9349
ares543@comcast.net

Unfortunately, due to an editor's error, Susan's notes, which she submitted in the early spring, were not included in the spring Journal but she has beautifully combined the old and new notes for this column. Please accept our apologies.

I had two great reunions with PDS classmates this past summer. In June, **Julia Lockwood**,

Phoebe Knapp Warren '67 and her husband Paul do some fishing on the Bighorn River in Montana.

Jennie Bergerhoff and I, along with my husband Bill, Julia's husband Marc Miller and daughter, Priyanka, and Jennie's daughter, Corie, met up in Maine at Julia's house to spend a wonderful day shopping in Freeport, sharing meals and walking the beach.

In July, Bill and I traveled out West and spent a great weekend with **Phoebe Knapp Warren** and her husband Paul at their ranch and their house in Billings, Montana. So there's been much time for reminiscing!

1967 Classmates: Julia Lockwood, Susan Fritsch Hunter and Jennie Bergerhoff spent an afternoon on the beach at Casco Bay in Maine.

Julia sent news of her children:

"Shradha graduated from St. Joseph's College in environmental studies. She's doing great and studied the ecology of a nearby bog for her senior research paper. Rachel is in her second year at the University of Michigan, Ann Arbor doing her American culture work, working as a teaching assistant and enjoying that. Priyanka is a high-schooler, entering tenth grade. Her activities include field hockey, skiing and texting." Julia said that she and her husband are "contemplating but not yet finalizing retirement in the next few years."

Francoise Foassier wrote: "I'm now in Royan for the last summer. My mother is selling her house (or trying to) and moving to an apartment in Gradignan in the fall. In May I traveled the Compostella Way and in June and July the GR10, a long distance footpath along and across the Pyrenees from the ocean to the Mediterranean. Peggy's family — the six of them — traveled to New Brunswick, Canada in the summer to see friends who live there. Quite an experience for them!"

Weezie Huntington wrote: "We have recently moved into an over-55 active community in Allentown, NJ, and we LOVE it, although the move was torturous. I spent the entire month before the move packing and tossing. My motto was 'packing all day, drinking all night'. I have never before felt my age (let's hear it for Medicare!), but this move took the stuffing right out of me. One month in, and we are just beginning to feel settled, getting pictures on the walls, etc. Other than moving, I'm going for my rug hooking teacher certification, and there was an article in the June issue of *Rug Hooking Magazine* about some of my work. Life is good."

Marta Steele wrote: "I've given four signings of my book, beginning with the Green Festival in [Washington] D.C. and, most recently, a presentation to the National Press Club in D.C., which was thrilling. I want to offer deepest condolences on the passing of **Susan Fritsch Hunter**'s wonderful mom, Eleanor Fritsch. I have such fond memories of visiting the Fritsch's home!"

The class sends its condolences to **Marta** on the death of her mother, Rose Light Nussbaum Scott, who died in June.

Many of us have lost our mothers during the past few years, and in conversations I've had with my friends, we concluded that our mothers were wonderful, strong people who helped make us the women we are today.

I want to thank all my PDS/Miss Fine's classmates and friends for their expressions of sympathy on the death of my mother, Eleanor Fritsch, in October 2013. My mother died at

age 99, and lived almost 50 years of that time in the Princeton area. She loved the town and the people she knew there.

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:

It's nice to hear from classmates from afar: Massachusetts, Northern California, Southern California and Croatia!! Read on.

From **Gail Smith** Cleare: "My youngest son, Ryan Cleare, worked on the official video team filming a movie on the Boston Marathon in April. He is a documentary film major at the Park School of Communication at Ithaca College, and got the job through a contact of mine who is the co-producer of the film; it will be released in 2015. Ryan is working on editing his footage now, to make a commercial for the movie. It was a wonderful opportunity for him, and he's going to Los Angeles to intern for the film company for the first semester of this coming year, then he'll graduate in December with some great professional experience on his resumé. I got him to take a few minutes off to shoot the book signing my publishing company (Green Circle Press LLC) had going on at the Barnes and Noble store in the Prudential Center that same day. We published a photography coffee table book (designed by yours truly) called *REMEMBER BOSTON, the Boston Marathon Bombing Memorials*, which

Gail Smith Cleare '68's son, Ryan

launched on marathon day. It was a wild weekend, tons of fun and very exciting to be in town for the race.

Gail Smith Cleare '68's granddaughter, Camila, in her "Belle" princess dress. Gail wrote: "She is a true girlie-girl, loves fancy clothes and runs around singing the theme song from FROZEN all day long. She was four in August and just started pre-school."

Gail Smith Cleare '68's son, Justin and his wife.

"My middle son, Justin and his wife Judy are my granddaughter, Camila's parents. Justin is a manager at the Home Depot New England distribution warehouse in West Springfield, MA. Judy is getting her Ph.D. in chemistry at UMass in a couple of months and is looking for a job in the pharmaceutical industry. Her thesis is about a cancer drug delivery system she invented, very big-tech nano gel that coats the drug so the immune systems perceives it as benign while it travels to the target tumor and attaches itself to the outside, then the higher temp of the tumor melts the coating and the drug injects into the tumor to kill it. WOW, sounds complicated, right? I think I got a C in chemistry at PDS...but I was able to edit her thesis for her and learned a lot from it. Judy is from Puerto Rico and Spanish is her native

language, so I helped make sure the English was perfect. And you can see that Camila got her good looks from both sides of her family!

Linda Baker Bogue recalls, "Remember writing a musical in 4th grade with Mrs. Gilbert? It was a fourth grade tradition at MFS. Ours was a playful spoof on a girls' school, Miss Rule's School. There was a song about a tomboy ('She plays ball with boys. She hasn't many toys...') and one about a girl who was purloining gym socks. ('A lot of socks I've got...') and ('We're having a proper tea/On the property of the school. And we have to do it properly/To please our dear Miss Rule...')"

Andy Fishman wrote: "I'm finishing up my last year as Chief of Staff at Good Samaritan Hospital. Contemplating retiring in 2015 but not sure what's next. My oldest daughter, Megan, is expecting our first grandchild in February 2015. My youngest stepson, Justin, is starting at UCSD in September. My oldest stepson, Jason, is starting his second year of his medical residency at UCI in Irvine, CA. My youngest daughter, Addie, is working in Baltimore and between schools. My wife Kim and I will return to Hanoi in October 2014 as part of the medical team with Operation Walk. This will be my 12th medical mission in 14 years and my fourth trip to Vietnam. Looking forward to our 50th!"

Connie Sayen Ban sent: "Greetings from Croatia. We are here at the house on the Adriatic coast on the island of Krk (yes! No vowels!), which is the northern most island in the Adriatic. We are half an hour from Istria and three hours from Venice to give you an idea of where we are. All is well with all of us. I am always busy - with various literacy projects and family and friends. I had a lovely visit with Linda Baker Bogue this spring in Princeton. My husband, Vladimir, is enjoying NOT being retired but he is able to take extended periods of time to travel, which is a marvelous state of affairs!."

Your scribe has been to Princeton for my father's 70th reunion in the spring, to Disney World with 10 Hysons, including three grandsons in June, to our cottage on a small lake in Connecticut in July and in August, all 10 Hysons are getting together again in Bridgton, Maine.

Cheers!

1969

Susan Denise Harris
324 South Bald Hill Road
New Canaan, CT 06840-2902
203-972-1424
ssharris73@hotmail.com

Alumni Weekend in May was well attended by twenty members of the class of 1969.

Gale Colby Mirzayanov hosted a dinner at her home on Friday evening to get the weekend rolling. There was a canal walk Saturday morning followed by alumni events and lunch at the school. **Bob Rathauer** hosted a dinner at his home on Saturday evening and on Sunday **Philip Winder** hosted a brunch. Those in attendance were **Cia Ballantine**,

Bill Chalverus, Mary Lou Delahanty, Candy Boyajian DeSantes, Rosette Gault, Alexandra Holt Goldstein, Molly Hall, Susan Denise Harris, Barbara Thomsen Kerckhoff, Gale Colby Mirzayanov, Beth Bergerhoff Pomerleau, Grace Ramus, Bob Rathausen, Doug Rieck, Nancy Spencer Rushton, David Van Houten, David Vomacka, Jane Wiley, Derry Light Wills, Jeanie Gorman Wilson, and Philip Winder.

Pre- and post-reunion emails brought in the following updates from class members:

Doug Rieck: "Having attended PDS has been a point of pride and delight throughout my life. Despite living a mere 60 miles away, I have not been active in class activities. Unfortunately, because of my daughter's school play, I could not attend the dinner

Bill Wilson, Jeanie Gorman Wilson '69, Barbara Thomsen Kerckhoff '69, Daniel Rathausen '06

Philip Winder '69, Jane Wiley '69, Candace Boyajian DeSantis '69, Grace Ramus '69, Barbara Thomsen Kerckhoff '69

Gale Colby Mirzayanov '69, David Van Houten '69, David Vomacka '69

David Vomacka '69 and Bob Rathausen '69

but was pleasantly surprised at the welcome during lunch. I will be at the next reunion and am planning to take my kids up to PDS this summer to show them around. My daughter was in awe at the pictures I brought back. My son and daughter are 11- & 10-years-old and can only hope that their memories of school and classmates are as good. When I walked through the classroom commons area and saw where there used to be early attempts at computers, I stopped to wonder, in awe, at how far from punch cards to iPads. And how easy email makes it. See all at the next!"

Derry Light Wills '69, Candace Boyajian DeSantis '69, Mary Lou Delahanty '69

Edwin Purcell: "Wow, this certainly has been a blast from the past. I am now Associate Dean of the University of Medicine and Health Sciences on the island of St. Kitts in the Caribbean. As a result, my ability to attend events in the US is a bit curtailed. I had been in the US on break, but I had to return the week before the reunion. Damn. Needless to say, seeing some of the old pics and seeing your names and comments have brought back a flood of memories. I would love to hear more

Eddie Purcell '69 and his family

about your journeys over these years. I am attaching a pic of me with my two daughters, one of my son-in-laws, and my grandchildren. Doug Rieck's comment about punch cards to iPads is so expressive about how things have changed. It makes it all the more dear to see that you are still the same great folks I had the honor of going to school with. Peace and Love, Eddie (I haven't used that moniker in a while.-:-)"

Bertina Bleicher Norford: "In early 2014 I enjoyed a brief visit to Sweden to see our daughter, who is in a master's program in environmental sustainability at Lund University. Last summer our son biked from the West to the East Coast after graduating from college, a trip that yielded stories and great photos. I continue to enjoy library work, and my husband loves teaching at MIT. He regularly spends time in Singapore because of his research there, and I have accompanied him several times and found traveling in that part of the world fascinating."

Jane Wiley: "I have worked at a residential substance abuse treatment program in Norton, MA for 40 years, first as a counselor then as a case manager and assistant director. I have been married to Larry Gester since 1986 and have twin sons, Alex and Derek, who are college seniors this year."

Elizabeth Rose Stanton: "The reunion sounds like so much fun and I would love to see everyone after 45 long years. I was another person then. One of my daughters happens to be graduating from law school on May 17th and as you can imagine we are having a big celebration that day. So sadly, I will miss getting reacquainted with you and all of the others who are planning to attend. I will give you a brief update on my life after PDS. I am a physician's assistant, trained at Yale. I worked in a busy inner city emergency department for many years and then decided to go to law school. I have been a lawyer at Dartmouth-Hitchcock Medical Center in New Hampshire for almost 25 years and I love it. My husband, Bruce Stanton is a professor in Microbiology and Immunology at Dartmouth Medical School and we have three amazing daughters, Anna, Caitlin and Sara and one grandson, Owen, who is 10-weeks-old today. We also have a crazy orange poodle named Augie who is probably the tallest poodle in existence, making it way too easy for him to counter surf. Life has been good to me. I have an amazing husband of 32 years and three fantastic children. The dog is another story. Please let Gale Colby know that every time I use a hair straightener I remember those days in high school when she would go off to London and come back with straight hair. And I will never forget when **Susie Schnur** brought matzo to Miss Fine's School; I am pretty sure it was the first time any of the girls in our class had seen a matzo up close. So many memories. Although high school was not an easy time for me, it was the springboard for things to come and every last one of you influenced me in one way or another; I am very grateful."

Bob Rathouser enjoyed a trip to Denver, biking and watching his son play lacrosse at the world lacrosse games. Jonathan was playing for Israel, which made a fine showing at the games and finished the games in seventh place over all.

I myself have joined the baby of the month club with grandchildren 11, 12, and 13 arriving this past spring. They are truly a blessing. I was startled to see that Doug Rieck has children the ages of my grandchildren. My youngest son, Christian, is getting married in Denver in August and then moving to Savannah, Georgia to open a lacrosse store in partnership with his brother who owns two in South Carolina (Charleston and Greenville). Since Stan retired in 2008, we divide our time between our homes in Isle of Palms, SC, New Canaan, CT, and our Amish blue cheese plant in Cambria, Wisconsin. Our label is Rocky Meadow Milkhaus Blue Reserve and a Smokehouse Blue if you are looking for a natural, non-pasteurized creamy blue cheese. I will be hosting a reunion at my home in New Canaan this fall on Saturday November 8 so look for details later. I am hoping that everyone in the New England area will find this appealing but all are welcome.

Barbara Thomsen Kerchoff, after the reunion, shared the poem "Ithaka" from her last class with George Packard. There was a time of remembrance for those who have passed away including George Packard, **David Macleod**, **Catherine Moynahan**, **Bob O'Connor**, and **Betsy Nicholes**.

As you set out for Ithaka hope your road is a long one, full of adventure, full of discovery...

1970

Ann Wiley
124 Traditions Way
Lawrenceville, NJ 08648
609-403-6152
awiley@pds.org

It wasn't easy... many thanks to those who responded to my pleas... hope to see many of you in May at our reunion.

Diane Erickson reported that she had a wonderful experience this past summer teaching a marketing class for Stetson University in Innsbruck, Austria. Her daughter had been a student there seven years ago.

She wrote: "It is a fabulous program lasting six weeks and including three four-day weekends." One weekend she was "in Florence, climbing the 400 steps to the top of the Duomo Cathedral for incredible pictures, strolling through the Academie to see Michelangelo's unfinished sculptures and to stare transfixed by the David. He is amazing and so

Diane Erickson '70

huge. The smoothness of the marble would feel like the kiss of cool silk – that is if touch was allowed."

Another weekend she flew on a small Tyrolean plane and to Paris via Vienna. "I am eager to return to the City of Light as my last visit was for business in 1999. I am certain that my once useable knowledge of the Metro is long gone and pray that Madame's instruction of the beautiful language returns quickly to my mind!"

"My daughter swears that I have 'gone native' with my backpack, train, and bus passes. Of course there is still a great deal of walking (five to eight miles per day) to help offset living in the land of 'pork and potatoes.'"

Liz Hamid Roberts wrote, "Our daughter, Marta, gave birth to our second grandson, Soren, in April. His older brother, Foster, is two-years, three-months-old and a delight. Our other daughter, Kristina, got married at the end of August. I have been working as my husband's legal assistant for the last two years. We are still married so it must be working out okay! We celebrated our 40th wedding anniversary on Sunday, July 27th. We continue to enjoy life in the Adirondacks and also spend time at a farm in NH that has been in Bill's family for nearly 150 years.

"My dad, George Hamid Jr., passed away in February of 2013 at the age of 94. He was alert and cheerful and I was able to get to NJ to visit him on a regular basis. We had a wonderful time taking him to his 70th Princeton reunion in 2010 and his 71st in 2011."

Wendy Lawson-Johnston McNeil '70 (third from right) in Kenya with her family.

Wendy Lawson-Johnston McNeil and her family went to Kenya this past spring. They had to leave the grandchildren at home but she reported, "it was wonderful to have the rest of my gang come on this amazing trip. It was a dream come true. I have wanted to go since I was little and it was even more extraordinary than I could have ever imagined. Nothing beats that magnificent country, deep with culture and of course, breathtaking animals and habitat. The saying is so true that 'you can leave Africa but Africa never leaves you.'" I concur. I went to Kenya 20 years ago, and truly is a special place.

Lew Bowers retired from the Portland Development Commission at end of last year. He took a week-long bike ride in southern Oregon this summer. His current project is to "develop a proactive adult cohousing project for the third half of our lives. Check out pdxcommons.com."

Alastair Gordon wrote as he was driving through Scotland and England with his wife Barbara. They founded and run a publishing company together called Gordon de Vries Studio. On their trip were their three daughters: Iona, Kiki and Leila, hoping to imprint "the romantic landscapes of their forefathers onto their digitally-addled brains." They then were in London for two weeks visiting his sister Gillian '68 and then to the Netherlands, his wife's home country.

Margery Shaw wrote, "My daughter, Alison, was married on July 25th, to Jordan Cowman from Baltimore. She will be starting a master's program at Stanford in music and technology. Feels like a real milestone!"

1971

Elizabeth Meredith Rigo
200 East 90th Street, #8H
New York, NY 10128-3531
212-360-6752
nessoid@aol.com

1972

Mackenzie Carpenter
7531 Rosemary Road
Pittsburgh, PA 15221
412-401-1533
mcarpenter@post-gazette.com

Virginia Myer Kester
909 Lincoln Street
Madison, WI 53711-2164
608-257-2161
ginny.kester@gmail.com

Ellen Sussman wrote the Alumni Office to report she had a new book published. It is titled, *A Wedding In Provence*. It is a "moving novel of love, forgiveness, and trust, set among the beaches and vineyards of southern France." You can learn more for more about the book at <http://ellen-sussman.com>.

From MacKenzie:

Hello, all: **Ginny Myer Kester** and husband Greg are otherwise occupied this July so this is **Mackenzie Carpenter** with the latest on the class of 1972. I sent out an email recently to as many people as possible pleading for information. The response was paltry but interesting:

Jan Hall Burruss, our faithful class secretary for so many years, wrote to say that she is retired from her job as a teaching assistant, but has a new career nonetheless: "My mother is 91 and living in a local nursing home, where I visit almost daily. After visiting her there for six years and after volunteering there and talking

Ginny Myer Kester '72 and husband Greg in Paris

to some of the staff there about how to get more involved, they offered me the position of activities coordinator on their dementia unit where Mom lives."

So Jan took the position. "Activities can make a big difference for nursing home patients, even those severely compromised with dementia. Right now, I am thinking a lot about how to bring personalized music into patients' daily lives. A new job and career at 60 feels really good, so far."

Steve Zudnak promised some stories but by press deadline...alas.

Giuffe Ferrante, referring to the MFS/PCD/PDS Facebook page, noted: "I love seeing the increasing interest in getting back in touch with each other as we leave middle age behind." ["leave middle age behind?" Excuse me? 60 is the new 40, hello. - Ed.]

"Eventful year for us," wrote Giuffe. "Alison and I are down in Abingdon, Virginia now - I took a new position here in vascular surgery, which is an interesting change from doing both general and vascular all my life. And less hectic. Our youngest son, Cam, finished law school in May. He is engaged to Rachel Tofel. They met at Bates five years ago and are getting married in November and moving to DC, after he finishes the bar exams. Our daughter, Francesca, is working in PR in Boston and John got a master's in public policy last year and is working with the Public Consulting Group in Boston. We love Virginia and the Blue Ridge Mountains and are happy Cam and Rachel are going to be closer to us but we are keeping our ties to Hingham and Cape Cod and will likely end up back there in a few years. Would love to hear from anyone coming through our area (exit 10 off Rte. 81 in western Virginia)"

The new MFS/PCD/PDS page (do a search for: Miss Fine's, PCD, and PDS People from the 60's & Early 70's) was started by **Steve Gorman**, who left us after 8th grade but is now back in touch: "**Kenzie Carpenter** pretty much demanded that we send something for the *Journal*. When Kenzie demands something, I jump.

"After I left PDS in 9th grade, I went to Williston Academy and graduated in 1972, then went on to graduate from Hamilton College in 1976. After graduation, I decided to travel the country by myself, driving through several states, staying in campgrounds. I ended up spending a winter skiing in Vail, CO. After

that, I thought I'd see what California looked like, and I never left. I own a small real estate company in Pacific Grove, CA, and specialize in the management of single family homes. After graduating from the Police Academy five years ago, I also work one day a week as a reserve police officer, which is an enjoyable form of community service.

"Recently, I have been in touch with my classmates through a Facebook group called Miss Fine's, PCD and PDS People from the 60's and Early '70's. We have a good time sharing old pictures and chatting with each other. All graduates from that era are welcome to join that group."

There was this, from **Richard Huber**: "Sex, Drugs, and R&R, baby!"

Really, Dickie? Actually, we do know he has a Big Job at the Organization of American States in Washington, D.C., speaks Spanish fluently and is happily married to wife Lucile Olson. Need proof?

Dickie Huber '72

Lucinda Herrick reported that she is running for a commissioner's spot in the Fishers Island Ferry District along with PDS alum Andy Ahrens '73. "It would be a treat to work with him. Not certain this is newsworthy. Probably worth waiting to see if we get elected!"

At any rate, the PDS off-year reunion was a lot of fun this year. Those present included **Jody Erdman** and **Jamie Figg** (who left us after 8th grade but is back on our Facebook PDS page with a vengeance) along with classmates from other years, Creigh Duncan '76 and Meg Brinster '70. A large group repaired to the Nassau Inn to catch up. I have not lived in Princeton for many years and I can honestly say that the Nassau Inn is awful - loud, bad food, harsh lighting. But hey, it's Princeton, and not the fancy version of Princeton that exists now but a remnant of the old, authentic Princeton (Viedt's, Buxtons, Hulit's, Elle, Thorne's, etc. You can read all about that era at a Facebook page called "I Grew Up in Princeton").

Paul Funk '72 and his sons

Paul Funk '72 and Jean Beckwith Funk '72 celebrating their 35th wedding anniversary.

Fortuitously, this year's PDS reunion coincided with a party in Short Hills, New Jersey to celebrate the 60th birthday AND 35th wedding anniversary of two of our classmates, **Paul Funk** and **Jean Beckwith Funk**.

It was jammed with all of their friends from northern New Jersey, where they have spent at least the past 30 years raising three wonderful boys.

Celebrating non reunion years are: Meg Brinster Michael '70, Creigh Duncan '76, McKenzie Carpenter '72, Jamie Figg '72 and Jody Erdman '72

Olivia Kuser wrote: "We're celebrating my sixtieth (WHAT? SIXTY?!?) in Santa Barbara with my sister Eleanor '76's son, Emilio. He just finished his first year at NYU. I'm still painting, drawing, gardening, working on get-

John Kalpin '72 and Steve Zudnak '72 on recent road trip through New York state and Vermont

ting this dilapidated old house up to code. I've been in the Bay area in California since '78, in San Francisco since '91. Life is good."

John Kalpin wrote: "Sorry for the delay in getting this to you. It's been a busy week. Plus, have been awaiting some photos from Steve and recovering from a high speed crash at a race track last weekend on my Aprilia RSV-1000R. Activities, which provide one the opportunity to seriously push the envelope mentally, physically, (mechanically) and psychologically, inevitably result in failure. The certain result is disappointment, reassessment of strategic decisions, and ultimately being humble. Perhaps not so easy on the physical being but paying real dividends to the inner self and valuing living/experiencing life fully.

"The reason for this note is to report on a recent road trip with **Steve Zudnak** on our Triumph Explorer adventure touring motorcycles during the latter part of June; a passion that we both share. Steve and I have remained in close contact since 1972 and that friendship solidified during our college years when he was at Ithaca College while I was attending Cornell. Our trip spanned four days and 1,000+ miles, taking us from my camp in the southern Adirondacks to Manchester, VT, up historic Route 100, north along Lake Champlain, then west along the St. Lawrence to Alexandria Bay, and finally down through the northwestern Adirondacks back to my camp. We had a great time recounting many memories of time together, and creating new ones during the miles and days we logged together.

"Steve who has maintained contact with **Larry Gubb** through the years, arranged a cocktails and dinner meeting together outside of Manchester on the first evening of our trek. Demonstrating the enduring connection from our shared experiences at PDS, now so long ago, was the seamless recognition and renewal of friendship. It was as if the interceding decades didn't quite exist (which of course without cognitive knowledge, they virtually didn't). We all had a great evening filling in the gaps. And, the gap for Larry and me was large as we had not seen each other nor spoken since 1968. None of us realized that we were all in Ithaca together when, after two years elsewhere, Larry transferred into the School of Architecture at Cornell where **Stephen Foss** and I were both classmates and roommates."

I would love to include more news from other classmates aside from those I happen to still be in touch with. So please get in touch and tell us how you are.

1973

Angela Williams Dickerson
27 Anthony Lane
Lawrenceville, NJ 08648-2826
609-896-2627
ajwdickerson@gmail.com

Cassandra Oxley
171 Pine Hill Road
Boxborough, MA 01719-1915
978-264-4938
cassandra.oxley@gmail.com

Sandy heard from a few classmates, including **Anne Macleod Weeks**; she wrote about a pretty amazing beach reunion with **Daryl Janick Kent**, **Susan Ross Cusack**, **Robin Maltese Dintinger**, **Liz Pratt Amory**, **Tucky Fussell**, and **Hilary Morgan**.

"Forty-one years after graduation, we met at Anne's house in Fenwick Island, DE for a four-day weekend. We went to the beach, ate well, drank well, saw a magic show, and reconnected through stories, love, and humor. We traveled from as far away as India, Alaska, and California, and as close as Boston and Bethlehem, PA. What a time we had!"

Erica Klein wrote to say that she is about to celebrate one year as Editorial Director for the U.S., Canada, and Latin America at the Thought Leadership Division of The *Economist* magazine in New York. But even more impor-

Erica Klein '73

tantly, she said she is marking sixteen great years with her husband, rock and roll accountant John Crotty. Congratulations!

More congratulations! **Roger Williams** wrote that he and **Gina Cascone Williams** are having a blast seeing many of their classmates

Class of 1973 mini-reunion: Front Row: L to R: Hilary Morgan, Liz Pratt Amory, Anne Macleod Weeks; Back Row L to R: Tucky Fussell, Daryl Janick Kent, Robin Maltese Dintinger, Susan Ross Cusack

Class of 1973 mini-reunion: Front L to R: Liz Pratt Amory, Robin Maltese Dintinger, Hilary Morgan, Anne Macleod Weeks; Back Row L to R: Susan Ross Cusack, Tucky Fussell, Daryl Janick Kent

and said, "I guess our biggest news is that Gina and I celebrated our 40th wedding anniversary on September 28 of this year!" That is certainly fantastic news. Roger also wanted people to know that if they would like to be included in their monthly lunch club in NYC, just send him an email: roger@nepa.com.

1974

Keith Plapinger
3 Avery Street, Unit 901
Boston, MA 02111
617-542-3924
keithplapinger@gmail.com

Cam Ferrante '74 reported that he visited **Jim Jennings '74** this past spring in Telluride; Jim has promised he will attend the next reunion. Jim has an 11-month-old son.

Cam Ferrante '74 and Jim Jennings '74

1975

Yuki Moore Laurenti
464 Hamilton Avenue
Trenton, NJ 08609
609-394-1065
Laurentijy@earthlink.net

Mary Sword McDonough
111 North Main Street
Pennington, NJ 08534-2206
609-737-8435
mollyswordmcdonough@yahoo.com

From Yuki:

Greetings to the class of 1975.

Unfortunately, we have reached the age when significant people in our lives leave us. On that note, we are aware of two classmates' parents passing away since the last *Journal*: **Molly Moynahan's** father and **Curtis Webster's** mother.

Molly's father, Julian Moynahan, was Professor of English Emeritus at Rutgers University.

John Brinster and I attended the memorial service for Curtis' mother, Lisa McGraw Webster '44, as did Jan Baker, our former Athletic Director. Mrs. Webster was a thoughtful and giving individual, who was very fond of PDS. Those who attended our last reunion might recall that she joined our festivities. By chance, I ran into her and **Shawn Ellsworth** at an airport lounge at Newark. (Coincidentally, air travel was the occasion for my last previous encounter with Curtis himself, who was in the seat behind me from Milan).

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

1978

Need Correspondent

1979

Martha Hicks Leta
PO Box 207
Marshfield Hills, MA 02051
7818375308
mhleta@aol.com

Catherine White Mertz
67 Rybury Hillway
Needham, MA 02492
781-449-4993
pettifog@verizon.net

Unfortunately, due to an editor's error, Cathy and Martha's notes, which they submitted in the early spring, were not included in the Spring Journal. Please accept our apologies.

If you missed the Class of '79's 35th Reunion, you missed something truly special that would have been even more special had you been there! Our class is proving itself to be something out of a beautifully mangled Carole King

lyric: a tapestry of ever-changing hues and views. Several among us are navigating through exciting career shifts, personal bold moves, and other brave business ventures. It was wonderful to pause during the party at **Jane Henderson** Kenyon's beautiful home, look around the room, and see our peers hunkered down, laughing, getting reacquainted, deeply engaged in conversation with subjects of past, present, and future. Some of us have changed greatly (**Vance Camisa** and **Suzi Gerb!**) and others, not so much (**Evan** being Evan is still a thing to behold). If you were able to attend the reunion, we hope you made meaningful connections that will carry you forward for the next five years and beyond. If you were not able to come, we'd still love to hear what you're up to. Find **Cathy White Mertz** (who did some amazing field work in tracking down souls from near and far for this report) or me on Facebook or email us (pettifog@verizon.net and mhleta@aol.com, respectively) and we'll let everyone know what you've been up to. Onward to the news that didn't make it into the spring *Journal*:

The majority of our news for this edition of

Class of 1979 Reunion Weekend softball game

1979 Class Reunion Party

'79 Annual Fund Class Gift Awards: Laura Farina, Martha Hicks Leta, Evan Press, Cathy White Mertz, and Stephen Pollard '90 (Alumni Board President)

'79 classmates: Nick Donath and Cathy White Mertz

the *Journal* features, among other things, **Nick Donath** reporting from the surreal climes of Las Vegas, and **Suzi Gerb** reporting from Maryland. Suzi who? Read on:

Suzi Gerb checked in via Facebook and email with **Cathy White Mertz** with the following: "I've changed my first name (and a few other things), but I'm sure you recognize my last name. I've been living in Maryland, teaching high school computer science. I've got two kids: a daughter who is a high school junior, and a son who started college this year. I'd love to hear from any classmates who want to catch up! seeallsides22425@gmail.com"

Vance Camisa is living in Annandale, NJ, and is Senior Counsel/Executive Director at Merck & Co. His elder daughter, Holly (23), is at Columbia University in her first year of the master's program for sociocultural anthropology. Her younger sister, Sydney (21), is in her junior year at University of Vermont, majoring in gender studies, and minoring in French.

Late in life, **Nick Donath** enrolled himself in the William S. Boyd School of Law at University of Nevada, Las Vegas, and graduated *cum laude*. In October, he was sworn in as a member of the State Bar of Nevada. The name of his firm is Donath & Medralla (top billing!), and his practice includes general business litigation, criminal defense, family law, and real

estate. One of his first successes was a win in a criminal defense case. Nicky, we expect to make the announcement of your appointment to the United States Supreme Court in an upcoming *Journal* piece!

Dory Harrower's band, Rattlesnake Shake Blues Band, performs regularly in Richmond, VA. Check out the band's Facebook page (www.facebook.com/Rattlesnakeshakebluesband), where you can listen to some of their tunes. And "Like" them!

From **Seth Chilton**: "I've been married for 27 years, live in North Jersey, and have a 24-year-old son, Noah, who lives in NYC as a coffee buyer. Adam is 20, attends Connecticut College, and has spent the last four months abroad in Japan. Eli is 15 and is in high school. (We planned it so that we would never have two children either in diapers or in college at the same time.) After 42 years of being a diabetic, I required that some body parts be upgraded. I had a kidney transplant eight years ago, given to me by my cousin, Adam Sugerman '83. The good news is I feel great. Two years ago I lost my job of 11 years. During my midlife crisis, I joined UNICEF as a project leader in the Technology for Development Division. I work in both Uganda and the US, adapting new and available technologies to improve the healthcare, safety and education of children. It may sound altruistic, but it's not, really; it's the most satisfying job I've had in my career as a Director of Product Development and Industrial Designer. To all my former classmates, I hope all is well in your lives and you are happy."

From **Karen Polcer Bdera**: "I have entered the world of 'retirement' (until the next 'new adventure' presents itself), and have spent some of it in Cuba on a Seven Sisters trip – what an opportunity! No running of marathons this year (my arthritic knee has been bothersome,) but my husband and I, once again, participated in the 2013 Avon Walk for Breast Cancer. To date,

I have raised over \$193,000 to help combat this disease. I got to travel to Boston in June (after the events of April 15, it felt good to reconnect with that special city) to see 'my team' play – what a treat! And, how about those Red Sox!"

And here are a few additions for the fall *Journal*:

Hazard Zenzie: "I am a scientist in the R&D group at Cynosure, which manufactures light and laser-based products for cosmetic applications. Our products are used to zap just about anything that our customer's patients would want to get rid of including fat, cellulite, unwanted hair, wrinkles, and tattoos. My wife Kathleen works for ViaSat, a manufacturer of satellite telecommunications equipment. She works in the Marlborough, MA facility, but travels frequently to the company headquarters in Carlsbad, CA. She periodically asks me about moving to CA, but I think we will stay in Massachusetts, at least until retirement. My son, Matthew, is a sophomore at UMass/Amherst, where he is studying computer science when he is not hanging out with his girlfriend, playing guitar, partying, etc. My daughter, Kelley, is a senior at Dover-Sherborn High School. She has been busy trying to figure out where she wants to go to college; she is planning to study chemistry, so the choices are numerous! We had a great time at the reunion; it was fun to reconnect with old friends!"

Andy Jensen was very sorry that he wasn't able to join us at the reunion: "I certainly feel the tug to reconnect and keep my PDS experience as a part of my daily memories of life." We missed you, Andy! Here is his news: "I'm married and the father of two girls, 12 and 10, both adopted from China. They are wonderful kids; my wife Mary and I are loving the adventure of parenthood! I am a social studies/geography teacher (22 years) at a high school just outside of Boulder, Colorado, and my wife works at Boulder High, also as a teacher. We live in Boulder, and I am still active as a climber, cyclist, and skier. I have been employed as a ski patrolman at the Breckenridge Ski Area, part-time now, for the past 28 years. It is a job I still love to do and hope to continue patrolling after I retire from teaching – someday ... As a family, we ski 25 days a year, throughout Colorado, and all of us can ski any run on any mountain in the state, so it is a total blast to go out as a family! I still stay in regular touch with **Kent Wilkinson**, **Nick Russo**, **Mark Brunner**, and **Tim Brush '77**, and make trips to Princeton at least once a year to visit my brothers and extended family, who all still live in NJ. Life is great! I am healthy and still

'79 classmates, Cathy White Mertz and Linda Eglin Mayer in Paris, May 2014

very active in my athletic pursuits, and living in Boulder was a great move because it is a place where I can go out and be active literally right out of my front door."

In May, **Cathy White** Mertz had the great good fortune to spend an afternoon with **Linda Eglin** Mayer in Paris. We had an amazing turbo-catch-up – at her very own restaurant, *Buvette Gastrothèque* in Pigalle! Surreal, and yet totally natural, even after 38 years. It's uncanny how easy it is to pick up where you left off with PDS friends. Truly fulfilling.

1980

Jennifer Dutton Whyte
990 Singleton Avenue
Woodmere, NY 11598-1718
516-569-8823
denjen790@msn.com

Jamie Phares sent news that she is the "proud mother of a 2014 PDS graduate! Hadley, my daughter, graduated and is off to NYU-Tisch!"

1981

Camie Carrington Levy
2212 Weymouth Street
Moscow, ID 83843-9618
208-882-5658
camie@palousetravel.com

1982

Lorraine Herr
9 South 021 Skylane Drive
Naperville, IL 60564
LHerr@herr-design.com

Marc Daubert, who now lives in Levittown, sent in a video update via email, which I found technologically impressive. Marc shared the big news: **Aaron Wolf** is running for congress in upper New York state. The election is in November, with possible debates preceding. Marc reports Aaron has been polling very well. For more information please see <http://www.wolfforcongress.com>

Lindsay Suter is an architect, living in North Branford, Connecticut. He has had some news of PDSers. "As I think I sent in a few years ago, our classmate **Amanda Lake** died unexpectedly in 2009. Some of us converged from far away to her memorial service in Princeton, and realized our bond, forged early at PDS. We each felt it so profoundly, that we promised to continue to see each other (when possible) every couple of years or so to perpetuate the gift that Amanda gave us. Hosts have volunteered, in turn, from New Jersey to CT, to CO, to GA. We celebrate her memory and have a wonderful time seeing each other."

Lorraine Herr and her family "traveled to Sedona, Arizona this summer and did a lot of hiking. We also

Lorraine Herr '82 with her husband Michael Beinbauer and their sons, Emerson and Holden

explored, camped and rafted through the Grand Canyon, which was spectacular." Lorraine continues to reside in Chicago, working as the Marketing Showroom Director for Sub-Zero Group Midwest, a manufacturer/distributor of high-end residential kitchen appliances. "We are able to return to New Jersey several times a year to see my parents, and sister, Julia Herr '88 and brother, Daniel Herr '84."

1983

Noelle Damico
44 Crane Avenue
White Plains, NY 10603

Rena Whitehouse
600 Saint Anne's Road, NW
Marietta, GA 30064
770-845-1577
renawhitehouse@hotmail.com

The families & dogs of Lindsay McCord Norman, Mack (Elissa) Sharp, Molly Frantz Peacock, Lauren Goodyear Schramm, Lindsay Suter, and John Sprow at Maroon Bells, CO 2013.

Lindsay Suter, Lea Marshall, Mack (Elissa) Sharp, Lindsay McCord Norman, Lauren Goodyear Schramm, John Sprow, Molly Franz Peacock, Tom Marshall, and various family members in CT 2011.

Joe Pagano sent news that he co-wrote *Love in Flesh and Bone: Exploring the Christmas Mystery*, it is a collection of sermons that he and his wife, the Reverend Dr. Amy E. Richter (pastors at St. Anne's Church, Annapolis, MD) wrote. It was published last January by Wipf & Stock.

From Rena:

Lorna Mack Sheridan looks forward to spending more time back in Princeton and catching up with PDS alums still living there when her oldest daughter Nina starts college at Princeton in fall 2015, after a gap year of work and travel. Lorna writes a weekly column on education for the *Sonoma Index-Tribune* and an education blog with tips for parents of students in grades K-12 at www.educationroundupnational.com. Her husband Barry works in the wine business; their two younger children are 17 and 13. She said, "Come visit us out in wine country!"

Mark Waks wrote, "Back in early 2011, I lost my wife Jane, after 23 years of marriage, to breast cancer; she had been fighting it for seven years or so, but the third round finally got her. Suffice it to say, 2010 was probably the worst year of my life.

"After the expected bad months, I picked myself back up, and last year was remarried to my friend, Katherine Thornton, a professional financial analyst. (We originally bonded over a mutual love of great restaurants – suffice it to say, the wedding was fun and delicious.)

"I've continued my work in software, mainly as architect in various small startups. After my most recent employer was bought by a big multinational (which isn't really to my taste), I decided to strike out on my own. I've spent the past couple of years bootstrapping my new company, *Querki.net*, which should be gradually opening its doors to the public in late 2014. It's a neat and unusual system, sort of like a database designed to be usable by non-programmers. The project is insanely ambitious, but I'm having a good time with it.

"In the meantime, I continue to be active in a wide variety of the geeky activities that thrive here in Boston: SCA, LARP, science fiction fandom, comics, etc. My life is fairly crazy, but rarely boring..."

Rena Whitehouse married Edwin "Ted" Baskin in Marietta, GA on September 28, 2013. PDS 8th grade classmate **Beth Ramsaier** Trellue made the trip all the way from Los Angeles to attend. Rena is a senior director of media fulfillment operations for Cox Communications. She remains active in women's lacrosse as a national rated women's lacrosse official. Ted is originally from Marietta, GA. He is a graduate of Georgia Tech, a former professional musician, he develops point-of-sale software for the aviation industry for Multi Service Corporation, based in Overland Park, KS.

Rena got to catch up with **Beth Barclay Livingston** in New York City in July 2014. Beth had just moved to Manhattan from Montana; her daughter, Lila, started at Barnard this fall.

Rena Whitehouse '83 married Edwin (Ted) Baskin in Marietta, Georgia on September 28, 2013. From left: Rena, Ted, Best Man Will Goodman, and Maid of Honor, Melissa Whitehouse '86.

Stewart von Oehsen celebrated his 50th with several Class of 1983 buddies. In the photo (from left): Ebe Metcalf, Jon Erdman, Stewart von Oehsen, and Mac McDougald.

1984

Adrienne Spiegel McMullen
216 North Elmwood Avenue
Oak Park, IL 60302-2222
708-386-9592
amcmullen2002@yahoo.com

Edward Willard
214 Lynchburg Road
Pilot Mountain, NC 27041
336-770-6559
tcwillard@mac.com

Lawrence Miller sent the following news to the Alumni Office: "After three and a half years as Vermont's Secretary of Commerce and Community Development I have moved to the Governor's office as the newly created Chief of Health Care Reform overseeing Vermont's effort to move to a universal coverage health care system based on residency and ability to pay. Effective cost-containment and quality improvements are in the mix. I would welcome contact from PDS alumni who have actually *worked* in this area. I am living in Montpelier and host a casual dinner most Thursdays and folks are welcome to drop in."

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 Stuart
1638 Fell Street
San Francisco, CA 94117
415-921-5085
cstuart19@sbcglobal.net

Sofia Xethalis
1953 Shore Oak Drive
Decatur, IL 62521
217-422-5648
sxethalis@yahoo.com.au

Hello All: From **Sofia Xethalis**: Shockingly, I still live in central Illinois. Life seems very busy and I have been slowed down two times this year with a broken ankle and a broken big toe. My husband Chris was not home either time, so he is threatening to put me in assisted living. Ha ha. Our kids are growing, both are swimming year round so lots of swim meets in our family. We are big bikers, farm country is a great place for road cycling, except with a broken ankle. The corn is very high and healthy this year and we are all looking forward to our East Coast road trip. Some say my girls look a little like me.

Sofia Xethalis '87 with her daughters

From **Robin Cook McConaughy**: Since we opened the Brick Farm Market in Hopewell, business has been booming. We are learning a lot about retail and having a hyper local business. Jon and I plan to open our restaurant, Brick Farm Tavern, in early 2015. We already secured the liquor license (I mean, first things first!!) and will have what we have coined as the 'refined farm-to-table' dining experience. The bottom line is that when it finally opens and the trifecta of farm, market and restaurant

is complete – we are going on a long vacation! Our youngest, Drew, started at PDS in sixth grade this fall and is looking forward to playing lacrosse on the turf and hockey in the rink. He has no interest in hearing about how awesome the rink was when it was partially outside and you had to hide in the warming room and pretend you had a cold in order to not freeze during ‘gym’ – or how special it was to scoop lacrosse balls up from a field that hadn’t been moved in weeks due to rain... Ah, the good old days. Finn, 14, started high school at The Pennington School and alternates between Airsoft battling and hiking.

From **Carla Taylor**: I recently released a book to help kids transition to childcare, preschool and kindergarten – called *School is New to Me: A Beginner's Guide to Starting School*. It is available on Amazon. My company, Carla and Liv KIDS creates self-help tools for parents of young kids (two to six-year olds.).

Carla Taylor '87 with her parents and daughter, Olivia

Mark Federov wrote: “We made it to Mt. Rushmore last year. Wonderful place, great hiking area and so much different than the Northeast. My oldest, Grayson (14) started high school this fall and has a larger shoe size than I. My younger son is Grant (9) and the doctors reported that he has been an inch/ inch and a half taller than what Grayson was at that age every doctor’s visit, so that is a bit scary.... and yes, they both have six middle names.”

1988

Amy Venable Ciuffreda
8 Rydal Drive
Lawrenceville, NJ 08648
609-882-7899
amy.ciuffreda@gmail.com

Arianna Rosati
251 W 19 Street #3C
New York, NY 10011
917-202-7114
pavianyc@gmail.com

From Arianna:

With our 25th reunion definitively behind us, and most of us definitively on the opposite side of (ahem) 40, it seemed like a good time to

check in on the class by posing the following queries: 1. Best Thing I Did This Summer. 2. What’s Great about Being 40. 3. What Sucks about Being 40 (*Because let’s be honest here...*). 4. Thrilling! New! Development!

And so to our yearbook-style report. Thank you to everyone who replied!

Taylor Hwong: “Great about Being 40: My boss told me I now have five weeks of vacation! Thrills this summer: Teddy Roosevelt National Park, South Unit, North Dakota – it’s the northern end of the Badlands – is beautiful. We now live four hours away in Minot, ND (‘Why Not Minot?’ is the city’s motto) where I’m ‘Rockin’ in the Bakken.’ Apparently, one needs kitschy rhyming slogans to garner attention up here. Also, the ND State Fair, where I took some comfort in viewing the 4H awards hall and realizing that some kids in this country still actually learn how to make stuff that I can only create by clicking on Amazon.com

or visiting my local Tractor Supply Company. Come West 88’ers! I am heading to the UK next week to visit family, and this year, have managed to coordinate with Chris Moody with whom we will reunite at his home near Bath.”

Chris Moody: “Best Thing I Did This Summer

(a) Several fabulous camping trips with my family and great friends

(b) Completed my 2nd (and last) Tough Mudder race

(c) Met up with Taylor Hwong and his family during their trip to the UK

“What’s Great about Being 40

(a) I’ve been 40 for quite a while! But honestly, I’m fitter and healthier now than I was for most of my 30s.

“What Sucks about Being 40

(a) Age and experience only make me painfully aware that the world can be a bit sh*tty.

(b) Navigating the start of adolescence with my 12-year-old daughter. Girls can be mean.”

Paul Robertson: “Another year, another ranch GM gig at Lone Mountain Ranch in Big Sky, Montana. Best about 40: life experience starting to pay off. Worst: tastes in wine trending beyond my budget.”

Brit Eaton reported that all is well in Durango, Colorado. “I did three TV shows in three years, and I guess I struck out because I have no projects in the works now. But *The Ancient Life*, the show I did about ancient worlds in 3D, is a hot pick on Netflix right now and that is pretty fun! And believe it or not, there is an article coming out on me in *Playboy* magazine this fall. I traveled with them through South Dakota and Nebraska and got into some good trouble pulling out my first calf after showing up on a ranch right

when the cowboy was having an emergency as the calf was breeched and stuck very badly in a fence. I helped save the day and so they named the little bull “Brit.” The next day, they decided to castrate it and make it a steer and therefore they had to rename it “Britta.” Then I went on a real cattle drive with some old school ranchers and came home and am having a barn built so I can go into the livestock business. I hung out with the Robertsons a lot in June at Paul’s new ranch in Big Sky. They’re a great family. Robertson has already set the world record for switcheroos in ranch management jobs and is still putting points on the board. He puts on a big Texas-sized white cowboy hat and drives a golf cart around and belly laughs a lot and turns down ten job offers a week. Then I hooked up with old Princeton friends for the annual Blues Traveler concert at Red Rocks on July 4. It was great!”

Collins Roth: “Best Thing I Did This Summer (so far): Our kids are all old enough (5,7,11,12) to enjoy the summer and allow their parents to enjoy the summer. What Is Great about Being 40: Life has been long enough to know how to enjoy it with perspective and humility, but short enough that you are still young enough to enjoy it! What Sucks about Being 40: That same perspective creates a few ‘if only I knew then what I know now’ moments! Or were we all better off not having a clue? Thrilling New Development: Been busy starting a new business. Sitting in the Park Hyatt in Seoul right now on a bit of a make or break trip.”

Elizabeth Hare: “My mom, Barbara Rose MFS ’64, was inducted into the PDS Athletic Hall of Fame during her 50th class reunion. A month later, my son, Jasper, spent a few weeks at PDS’s summer camp, using art facilities I would have killed for in the ’80s. He also went fishing with Brit’s parents and Brit’s niece, Maya (daughter of Jesse Eaton Bilanin ’91). Brit’s dad caught a fish. I’m heading to an engagement party for my brother Hobie ’93 this weekend. His fiancé is Lucy MacCallum, from Boston, and I will be celebrating with all sorts of PDS/MFS/PCD boomer alums in my family. I’m excited to be a published poet for the first time. I wrote a haibun (a hybrid Japanese verse form historically combining travel writing and haiku) that appears in the fall 2014 issue of *Bone Bouquet*, a small women’s literary mag in Brooklyn. What’s Great about Being Over 40 is the clarity I’m finding about my own self-expression.”

Jeremy Rabb: “As I’m not yet 40, I’m unqualified to respond to your questions. New Developments: I was on an episode of *Silicon Valley*, will soon be seen on an episode of *It’s Always Sunny in Philadelphia* and was recently selected as a resident artist (company member) at A Noise Within, Southern California’s only year-round classical repertory company.”

Julia Herr Smith: “All continues apace for us here in NYC. **Andrea Hall Elish** came to dinner recently and showed me her terrific new app for the interior design industry, To the

Trade. Also, I was able to catch up with Collins Roth when he was kind enough to meet me after a conference at the geographically (and otherwise) undesirable Marriott Marquis in Times Square, where we enjoyed a drink at the very 'cheesy' but entertaining revolving rooftop bar. Looking forward to the next PDS NYC gathering!"

Laura Heins: "We just moved to Dallas, y'all. We are just getting acclimated to the very warm weather and the city. Summer is not the best time to move to Dallas but we are swimming a lot and finding spray grounds to keep cool. I would love to reconnect with any classmates that are here or are passing through on business!"

Mike Lingle: "My big news is that Katy and I are moving to Miami in September. Looking forward to the change after 20 years in NYC. What's Great about Being 40 is that I'm finally getting to make music all the time. Just got my first release with a label so I'm up on Spotify, which is entertaining. I just keep pressing play."

Dawn Feldman Fakuda: "The Best Thing I Did This Summer (so far) was go zip-lining in Whistler, Canada. The Best Thing about Being 40 is everyone at work thinks I am 'wise,' and I get to say stuff like 'well, twenty years ago, the work was very different.' What Sucks about Being 40 is something always seems to hurt. In exciting news, CDC has invited me to co-chair the federal CDC and HRSA Advisory Committee on HIV, STDs, and Viral Hepatitis or the CHAC. This means more lots more trips to D.C. and Atlanta in my near future."

Jessie Robertson Wilt: "Best Thing This Summer is looking at Arianna's pix since I have not gone on vacation yet. Being 40 Upside: I am old enough to be in charge of stuff. Being 40 Downside: I am in charge of a lot of stuff, thus no trips with Arianna. New Development: I am in charge of some more stuff. How is that? My Brooks ghosts are keeping me happy when I get out on those golden runs at 6 a.m. on Sunday, when nobody is around, especially not the cars."

As for **me**, Jessie is talking about my travel photos on Instagram and Facebook, which may be the best things I did this year: Rio, Amsterdam, Las Vegas (twice), Procida and the Amalfi Coast, and London a few times. The Best Thing I Did This Summer was telling my father, "There's a photo of me in *Playboy* this month." It was an author photo for their travel issue, so it doesn't really count, and he was totally non-plussed. In a small world moment, I told Collins where to find the secret coffee drawer in his room at the Park Hyatt Seoul. The Best Thing about Being 40 is not yet feeling it. The Worst Thing about Being 40 is that the options begin to narrow. As for Thrilling New Developments, I hope this is the year I make it to one of Paul's ranches. I want to see someone pull a calf.

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

1990

Jonathan Clancy
PO Box 158
Rocky Hill, NJ 08553-0158
jplclancy@gmail.com

Deborah Bushell Gans
143 Isle Verde Way
Palm Beach Gardens, FL 33418
561-799-2463
debgans@yahoo.com

From Debby:

I apologize for the lackluster performance of this column over the past few years, but with so many of our classmates are on Facebook, we are all able to get a little glimmer of each other lives there. With our 25th reunion approaching (how did that happen so fast?) it seemed time for a more in depth update...

Arielle Miller Levitan wrote, "I am married to Victor Levitan, whom I met in my residency training program. We live and work in Highland Park, IL with our three kids Isaac (12), Janie (10) and Simon (8). Victor and I work in the same office practicing Internal Medicine. Believe it or not we don't mind sharing an office since we occasionally get to have an uninterrupted conversation there, as compared to home. In the last year I decided to add a nice diversion to my already overbooked schedule and launched a startup with another friend and doctor. We created Vous Vitamin, an online health info platform and purveyor of personalized multivitamins. People can take a brief online survey to get a multivitamin tailored to their needs sent directly to them. It's been an incredible journey so far and we hope this is just the start. We actually have a book in the works. So looking forward to reunion next year and catching up with everyone!"

Paula McIntosh-Bethea wrote, "I've been married since 2000 to Michael and we have a wonderful 11-year-old daughter, Mikaela, who entered sixth grade in September. I currently live in the South Jersey area. I've been a teacher, reading coach, a vice-principal and now a principal in Trenton Public Schools. As a principal since 2010-11, it's been one of the most rewarding experiences and while I truly enjoyed teaching, I feel that as a principal I'm also able to positively impact not only children,

but also teachers/staff, parents, and the larger community.

"There have been many successes as a school of which I am so proud - too many to name. We have been working hard to establish a positive school community of which culture and climate are at the center of all that we do. We have had former and present mayors, state senators, world-class entertainers, national speakers, authors, and a few former major league sports stars visit our school and feel right at home. We provide many opportunities to support our students.

"Joyce Kilmer Middle School is a shining star in the community!"

Lylah Alphonse wrote, "It's so easy to keep in touch on Facebook, I forget that our entire class isn't on there, you know?"

"Home: My husband, Mike Saunders, and I still live in Westford, Mass., just northwest of Boston. Both of my brothers (Navroze '91, and Cyrus '93) live in the Boston area, too, so we all get to spend time together every so often. My step-kids are practically adults now: Savannah is a junior at Swarthmore, Athena is a sophomore at Sante Fe College, Gavin is a sophomore in high school. My little kids are no longer quite so little: Alanna is in fourth grade and Orion is in second grade this fall.

"Work: Still in journalism! I left the Boston Globe in 2010 and went to Yahoo.com, where I worked as a senior writer and editor until I joined the staff of *U.S. News & World Report* in 2013. I'm currently the managing editor for news there, overseeing news operations and special reports and learning something new every day. I split my time between home in MA and work in Washington, D.C.

"Please keep in touch! I'm on Twitter (@WriteEditRepeat), Facebook (www.facebook.com/lylahmalphonse), and email (LMAIphonse@gmail.com)."

Lylah Alphonse '90's children and step-children

Sara Matelson Taylor wrote (for the first time in 24 years), "I'm not sure when the fall *Journal* deadline is but sending to you figuring it has been a while since I wrote in...if I ever did... ha ha.

"I have been with the same entertainment PR agency, (Allied Integrated Marketing) for 16 years now! Prior to that I worked in family

show entertainment for our local arena (Sesame Street Live, Harlem Globetrotters, Disney on Ice). I moved into working for the Washington, DC Capitals and Bullets (who then became the Wizards!) before moving over to Allied.

"I live in MD, right outside of DC, with my husband and two daughters (ages 4 and 2). My brother Ben '88 lives in northern VA with his wife and two little girls so it is nice all the kids are all so close in age!"

Randy Zagorin wrote, "A quick update from my end is that my wife Jen and I are expecting our third child at the end of August. My daughter Sydney is 10 and my son Ryan is 7. I am working for Pfizer in business technology."

Tameka Brooks reported, "I am moving to North Carolina to become a teacher for project L.I.F.T. I am excited for the opportunity!" I looked up project L.I.F.T. and it seems like an amazing, life-changing program. It stands for leadership and investment for transformation and helps children who traditionally perform poorly in school.

1990 classmates Debby Bushell Gans and Isheetta Ganguly and their children.

As for me, **Isheetta Ganguly** and I, despite living across the world from each other, were lucky enough to see each other three times this year! Our kids have become good buddies and most recently, we took them to Philadelphia and Hershey Park where they enjoyed lots of chocolate and some Turkey Hill ice cream, and a few rides as well. We may live worlds apart, but when we are together, it seems that no time has passed. There is something special about childhood friendships!

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

News from **Aly Cohen** unfortunately arrived too late for the

Aly Cohen '91 at her graduation this past January, with her sons, Asher and Landon, and her mentor, Dr. Andrew Weil

spring *Journal* but she wrote: "It's been a really exciting year so far! I recently graduated from a two-year fellowship from the Arizona Center for Integrative Medicine, studying with Dr. Andrew Weil and colleagues and will take the national board exam this fall. My two boys and husband flew out to Tucson, AZ for the graduation and had a wonderful time seeing saguaro cactus and cowboy shows! (Beware, shameless plug ahead.....) I will continue

to infuse integrative medicine options (nutrition, stress management, sleep hygiene, safe/appropriate use of supplements etc.) into my rheumatology practice (in Monroe Township, NJ) and will begin giving private, comprehensive, consultations in Integrative Medicine in early summer."

Beth Kahora Taylor '91 celebrated her 40th birthday at a party with her family. From left, George (age 13), Beth; in front, Teddy and Cam (age 11); in back, Beth's husband Beau holding Lolly (age 7)

1992

Meghan Bencze Mayhew
1011 Dacian Avenue, Apt. A
Durham, NC 27701
meghan_mayhew@hotmail.com

Blair Young
1204 Alsace Way
Lafayette, CO 80026-1855
newpantaloons@gmail.com

1993

Darcey Carlson Leonard
217 Yorkshire Drive
Williamsburg, VA 23185
Darceyva@gmail.com

Adam Petrick
8 Lexington Street, #2
Charlestown, MA 02129
617-320-6537
adam.petrick@gmail.com

1994

C. Justin Hillenbrand
25 Mooreland Road
Greenwich, CT 06831
917-952-2882
jhillenbrand@mcpfunds.com

Marika Sardar Nickson
12634 Torrey Bluff Drive, Apt. 320
San Diego, CA 92130
marikasardar@yahoo.com

1995

Melissa Woodruff McCormick
257 South State Street
Newtown, PA 18940
215-550-6596
mwoodruf99@yahoo.com

1996

Sonal Mahida
10 Colt Circle
Princeton Junction, NJ 08550-2247
609-371-0807

Stephen Nanfara
5 Pegg Road
Flemington, NJ 08822
908-310-9724
nanfara@yahoo.com

1997

Ellyn Rajfer Herkins
6 Anvil Court
Marlboro, NJ 07746
732-970-8122
ellynrajfer@gmail.com

L. Amanda Rabinowitz
59 W. 12th Street, Apt. 9A
New York, NY 10011
609-937-6348
mandyrab@aol.com

The Alumni Office received a note from **Constance Hwong's** father who reported that she is living and working in Zurich, Switzerland. She is the global social media manager for ASEA Brown, Boveri.

1998

Marin Blitzer Bartholomew
19 Elmer Street
Cambridge, MA 02138
617-752-4047

Giovanna Torchio Lockhart
2122 Bancroft Place NW
Washington, DC 20008
gray.giovanna@gmail.com

Andrew Dean's dad sent news that Andrew will soon complete his two-year tour of duty in Japan. He was recently promoted to Lieutenant Commander, US Navy. He and wife Ashleigh are proud parents of son, Aston, born earlier this year.

Lawson McNeil Wijesooriya '98 with her children

1999

Nikhil Agharkar
20 East 9th Street, Apt. 10R
New York, NY 10003
nik.agharkar@gmail.com

Joanna Woodruff Rominger
836 South Broad Street
Lansdale, PA 19446
jbw1980@gmail.com

Robyn Wells
479 Jefferson Road
Princeton, NJ 08540-3418
609-924-9680
robynwells@gmail.com

2000

Jessica Batt
32 Fox Grape Road
Flemington, NJ 08822-4011
908-782-8097

Matthew McGowan
19 Cheswold Boulevard, Apt. 1C
Newark, DE 19713
matt.mcgowan@yahoo.com

Natasha Jacques Nolan
44 Fox Chase Run
Hillsborough, NJ 08844
nkjphoto@hotmail.com

Sapna Thottathil
4127 Bayo Street
Oakland, CA 94619
sapna.thottathil@gmail.com

Chris Wiley's parents sent news last spring: "Chris is in a group show, *Taster's Choice*, curated by Christopher Y. Lew at the very prestigious MoMA PS1 in Long Island City, Queens, NY." The gallery description included: "two recent series by Chris Wiley that juxtapose everyday materials and images to create seemingly arbitrary confictions. His Dingbat series consists of photographs framed with construction and industrial materials like carpet, stucco, and chipboard. The sculptural frames emphasize the physical qualities depicted in the images, which capture overlooked architecture in Los Angeles. The series title makes reference to a type of cheap housing constructed in Southern California in the 1950s and 1960s. Consisting of box-shaped apartment buildings built on stilts to accommodate street-level parking, dingbat architecture has become synonymous with a type of generic, low-brow modernism. The works also allude to dingbat typefaces, sets of fonts that consist solely of symbols and shapes generally used as placeholders. Wiley's related Winding series, which is titled after a subset dingbat typeface, continues to explore relationships between images and objects, but dispenses with photographs. As works that isolate and frame a portion of the outside world, albeit without the use of a camera, these works are intended to be viewed in a way similar to photographic images. Wiley focuses on found materials often employed in interior design, many of which are produced to imitate higher quality products." He also had a solo show at the Nicelle Beauchene Gallery, which represents him. This was a continuation of the Dingbat series with work not shown at PS1. The exhibition ran from May 23 – June 22, 2014.

2001

Nick Sardar
10 Park Avenue, Apt. 18K
New York, NY 10016
nicksardar1@gmail.com

Ashton Todd
3220 Windy Bush Road
New Hope, PA 18938-9303
ashtontodd@gmail.com

A. Joy Woffindin
211 Goat Hill Road
Lambertville, NJ 08530
609-397-0033
feelthejoy@gmail.com

Wilson Weed wrote: I decided that it was time for me to send out a Class of 2001 update. I apologize for not being able to write about everyone, but I will provide updates for those individuals who have had the privilege of hanging out with me over the past few years.

Mia Rabinowitz Cote and **Stephanie Friedman Landis** both recently became proud mothers of Kelsey Cote and Colin Landis. Both babies are happy and healthy and already

have more Facebook followers than their respective fathers. I have been named godfather to both and call both of them Michael even though Kelsey is a girl.

Speaking of Facebook, **Sydne Levine Miller** is very busy each day sending out updates on her son, Rylen Miller.

Kristen France Sardar is expecting her first child, a baby girl, and **Nick** wants to name the baby Cheryl after his favorite WNBA player. Nick recently came up with a proposal to save a park near his NY apartment, which was modeled after his Coventry Farm presentation.

Shocker Alert: The presentation was rejected.

Greson Torchio got married in August. His wife wants to move back to New Jersey. I'm pushing for Greson to move to Hopewell.

Lauren Sanders and **Alison Hathaway** are nurses. Lauren lives in Brooklyn and is getting married. Alison lives in San Francisco and is still rejecting my advances.

Ashley Whitney got married, too.

Sonya Cotton has a beautiful voice and is doing a great job sharing it with the world. She also recently moved into an apartment with central air-conditioning.

Matt Levine got married and now has a baby girl.

Habib Masoud – MIA.

Rick Shatz is single-handedly keeping the cargo shorts industry alive.

Alley Welsh is doing something else amazing. She'll win some award from a President eventually. I remember her getting a lot of awards during high school. I also remember thinking, "Why didn't I try harder. This is making me look bad."

Joy Woffindin lives in the same town I do. She's still one of the happier people I've ever met.

Alex Burton is dating some dude from Belgium or Holland or maybe it's Denmark.

I'm living in Lambertville and loving life. I recently celebrated 1000 plus days of sobriety. I coached Melissa Retzlaff Caputi '88's son in baseball. We were undefeated in the regular season and won the championship.

For some reason the people listed above still hang out with me. I am going to Kauai with Charlie Denby '00 and **Ashton Todd** in February. Charlie hangs out with our class more because, honestly, our class is a lot cooler than his. I would say more about everyone but ADD has kicked in so that's it for me for now.

2002

Margaret Sayen
52 Hermitage Drive
New Hope, PA 18938
margaretsayen@gmail.com

Andrea Swaney
705 Noe Street
San Francisco, CA 94114-2922
andrea.swaney@gmail.com

From Marlee:

Ari Paul sent the following note from Chicago: "I'm working as an investor for the University of Chicago Endowment and about to (finally) finish a part-time MBA program at U of C. Currently researching education reform and looking to get involved in a big way; any alums involved in this space, let's share notes."

Michael Fragoso wrote: "My wife Ashley and I recently welcomed our second daughter, Aurelia Carolina. We're very excited, as is big sister, Maria! We recently moved to Milwaukee for the year while I clerk for a judge on the 7th Circuit Court of Appeals. It was a busy summer!"

2003

Allison Marshall
120 Edgewood Avenue
San Francisco, CA 94117
amarshall220@aol.com

I trust everyone had a fun and busy summer; the Class of 2003 is full of movers and shakers! In July I started a new job at HotelTonight, a mobile-only service for booking last-minute hotel deals. Earlier this spring, I traveled to New Zealand, where I visited Wellington,

Allison Marshall '03 on the South Island of New Zealand after completing the Routeburn Track in March.

Jennifer Urs Sullivan '02 being escorted down the aisle at her wedding ceremony by the University of Miami mascot, Sebastian, the Ibis.

Jennifer Urs Sullivan got in touch with the following update: "I got married this spring to my wonderful husband Patrick. **Brooke Popko**, **Alexandra Warren**, and **Catrina Wojciechowski** Earls '03 served as maids and matron of honor, respectively. Now, we're just waiting for the arrival of our baby girl, also named Brooke, who is due next month! In the meantime, my husband and I are getting used to the hysteria that has followed in the wake of our wedding video going viral. Evidently, it's not every day that a college football mascot walks a girl down the aisle."

And last, but certainly not least, **Grant Schmucker** shared the following: "I'm working as an in-house graphic designer in Doylestown, got a puppy named Goose, and will be marrying class correspondent **Margaret Sayen** in October."

Kaikoura, Christchurch and Queenstown; and also hiked one of the country's great walks, the Routeburn Track.

Earlier this summer I visited with **Emily Hamlin** in Seattle, where she was in training for a new job as Instructional Designer at Global Online Academy. GOA is an online education company that promotes students' global awareness and understanding by creating truly diverse, worldwide, online schoolroom communities.

Alyssa Briody had an amazing time hanging out with **Katie Weber**, **John Patteson** '02 and **Eleanor Oakes** when they visited her in New Orleans this spring. She was wrapping up her fellowship year at the Louisiana Center for

Children's Rights and was looking forward to moving to New York in September.

Eleanor Oakes recently completed her MFA Art Practice at Stanford University and loved hanging with **Allison Marshall** at her thesis opening in Palo Alto. She's since had an exciting summer that included cross-country trucking, camping, RV parks, monsoons, and a lot of gas station coffee. She traveled around the UK for the rest of the summer, before heading to NH for **Mike Highland's** wedding in August, and then finally settled in Ann Arbor, MI this fall. She'd love to meet up with any other alums in the area.

Blair Lamb wrote: "After a two-year stint contracting, I recently became an employee of Johnson & Johnson, and I love my job! When I am not on the grind, I spend most of my time coaching, competing, and training in CrossFit. Most of my mornings, nights, and weekends have become consumed with travel to different states and countries to learn from power lifting, Olympic lifting, and gymnastics specialists. I feel lucky to have found something about which I am so passionate. In November, I moved to Ewing, NJ, and I am currently planning an exciting trip to the Pacific Northwest, in my quest to visit all 50 states."

Ben Johnson wrote:

"Hey all, I'm sorry I missed the reunion! I'm still living in NYC and working at Tough Mudder. I've been traveling a lot for work and spending my free time on the West Coast or in Colorado, but still manage to see **James Ramos** and his wife Tina a lot during the free time in between trips. Not much else new or exciting, but hope everyone is wonderful. Same contact details/Facebook, if you're ever in New York."

'03 classmates: Katie Weber, Alyssa Briody and Eleanor Oakes in New Orleans in May.

Joanna Bowen '03 at her wedding

Joanna Bowen married Gavin Villacorta on April 26, 2014. **Amy Gallo** served as a bridesmaid. Joanna and Gavin live in Philadelphia, where they were married.

Rohit Jenveja wrote: "After graduating from the University of Michigan in 2007, I moved to San Francisco and have called it home ever since. Professionally, I have worked at Google in a variety of operational and engineering roles. I recently transferred to the gmail team where I help launch new features."

Hilary Sweatt wrote: "After graduating from Wake Forest, I began my career in Product Management at the Hallmark Cards headquarters. I'm excited to announce that I will be getting married this September in front of close friends and family... And a few PDS alumni! While I'm not technically an official '03 graduate, I still feel a part of the PDS family. Hope everyone is well."

Chris Campbell wrote: "I'm writing from 'an undisclosed location in the Middle East' right now. The atmosphere here is tense. Iraq is tearing itself into three parts, Syria remains engaged in civil war, and violence is escalating in Gaza. Everyone in the squadron hopes the aggression subsides as summer comes to an end. The alternatives are all unpleasant."

Morgan Weed is a newly certified Hatha Yoga Teacher! She had an amazing summer playing Rizzo in *Grease* at the Papermill Playhouse in Millburn, NJ. She was thrilled to visit with her former advisor and former Head of Upper School Carlton Tucker and his wonderful family when they attended the show! She also had the opportunity to visit with theater director, Stan Cahill and current PDS students at the Papermill Playhouse Rising Star Awards where PDS won big! Morgan won a Rising Star Award in 2001. She is so proud to be a PDS grad!

Keep in Touch!

Send your news to the class correspondent listed by your graduation year.

2004

Erin McCormick
5085 Case Street
Middlebury, VT 05753
802-462-3645
erinmacker@gmail.com

The April 20, 2014 *New York Times* announced the marriage of **Allegra Asplundh-Smith** to Evan McGarvey. Allegra is a volunteer teacher for Main Street Philosophy, a non-profit organization that provides a philanthropy course to high school students. She is also a philanthropy consultant, advising family foundations and individuals. She is the chairwoman of the board of Hands Across the Sea, a nonprofit organization that works to increase literacy among children in the Caribbean.

Evan is an English teacher at Cardinal Newman High School in West Palm Beach, FL. He also is an English and college admissions tutor. He is the co-author of *2pac vs. Biggie: An Illustrated History of Rap's Greatest Battle*.

The Alumni Office learned this past spring that **Melissa Rosenberg**, known as singer/songwriter Evie Archer released a new single "Close To You" and "is enjoying an incredible run on numerous Adult Contemporary radio charts due to extensive national airplay. The track is up to #41 with a bullet on the Mediabase A/C Chart, #38 with a bullet on the BDS A/C Chart and has debuted at #29 on the BDS A/C Indicator Chart." She also "celebrated the release of the video for her rising new single (<http://bit.ly/1jPefjb>) - and her debut album *Life in Sand* - with a highly anticipated music industry record release party and showcase at The Cutting Room in New York City on Thursday, May 8."

From Erin:

Scott Rosenberg wrote, "I put the practice of law on hold for now, and started a new company doing technology consulting and digital marketing for small businesses. I split my time between Philadelphia and Princeton, but still make time to play golf and ski. It was great seeing so many faces at our 10th reunion in May! The highlight of this exciting year occurred in June, when I was proud to be **Mike Costa**'s best man at his wedding. All in all, it has been a pretty great year!"

Michael Costa married Alison Mora on July 21, 2014. The ceremony took place in Alison's parents' backyard in Saratoga, California. Scott Rosenberg served as the best man while **Nick Benacerraf** and **John Gallagher** were groomsmen along with two of Michael's friends from college. Alison and Michael met at Penn in 2005 and have been together ever since. They are currently living in San Mateo, CA, just south of San Francisco.

Kathryn Batchelor got married last July 13, 2013 to Michael Barth. In attendance at the wedding where PDS alums **Matthew Tarduogno**, **Michael Crowley**, **Alexis Jacobi** Eichenlaub, Scott Rosenberg, and John Gallagher.

Mallory Sosinski Bryson wrote, "Life is pretty amazing here in Florida on Eglin Air Force Base. My husband Bobby and I just celebrated our first year of marriage on July 5th! I recently started working toward my doctorate in Curriculum & Instruction at the University of West Florida, and I'll be starting my second year teaching middle school English with Okaloosa County Schools in August. My husband is part of the F-35 program, working on the Air Force's newest jet. Seeing them roar over my house every day never gets old and taking our Christmas picture in front of one was the best! We're looking forward to our second year on base and everything that the future holds for us!"

Nick Benacerraf shared this, "In the fall, I will start a new job as full-time Professor of Scenography at Kean University in New Jersey. It will allow me to keep living in Manhattan and make new work around the city as a director/designer/writer, especially with my theater company, The Assembly."

Erin McCormick married Randy Hill in Middlebury, Vermont, October 5, 2013. In attendance from PDS was Barbara Walker!

Erin McCormick '04 on her wedding day

Marla Pfenninger Saint Gilles had a baby. Liam Elijah was born on May 21, 2014 in Lansing, Michigan.

Michelle Bramlett is engaged and is planning a May 2015 wedding.

Rajeev Sharma wrote, "I recently started a new position with PwC in their Healthcare

Advisory practice based out of Philadelphia. I'm looking to make the move back into Philadelphia since I enjoyed it so much from the college days. It was great seeing many of our 2004 classmates at reunion!"

2005

Kyle Boatwright
6480 Annie Oakley Drive Unit 521
Las Vegas, NV 89120-3956
kilyseboatwright@gmail.com

Christopher Haldane's mother wrote to tell the Alumni Office that Chris is working in TX and was married in September.

Rajiv Mallipudi sent the following news to the Alumni Office: He is currently pursuing the MD/MBA dual degree at the Ohio State University. This past year he worked as a biomedical device commercialization consultant, and presented his research project at conferences showing the efficacy of his fitness organization on the wellbeing of his medical student peers. This past May he was recruited by Philips Healthcare to serve as a Project Manager to lead a healthcare consulting project in Shanghai, China. During his time in Asia he also did some clinical shadowing in Vietnam and Thailand. After a year away from medical school, Rajiv reports that he "is reinvigorated and excited to return back to the hospital to begin his third clinical year. His first rotation is on labor and delivery. Yep. Babies. It's about to get real."

2006

Jacob "Mendy" Fisch
105 Fitzrandolph Road
Princeton, NJ 08540
609-924-5384
mendyman@gmail.com

2007

Melanie Philippou
37 Beechwood Drive
Trenton, NJ 08691
609-730-9479

The Alumni Office has learned that **Jameson Cumsky**, who attended PDS from first grade through seventh grade, having moved to Phoenix, Arizona after leaving PDS, began Case Western Reserve University Medical School this past summer.

2008

Tessica Glancey
208 Massachusetts Avenue NE
Johnson Building
Washington, DC 20002
215-534-6406
tessicaglancey@gmail.com

Sam Hamlin is living in New York City and working for Massey Knakal Realty Services selling commercial real estate in the city.

Pat Murphy has been working in the field of documentary film in New York City. He works as an editor for a documentary production company currently in production on a PBS show celebrating the 50th Anniversary of the folk music trio Peter, Paul, and Mary. He also writes, directs, produces, and edits his own

films on the side, including a documentary about the Battle of Princeton and an effort going on to preserve a piece of the Princeton Battlefield from the threat of development.

Tess Glancey has been living in Washington, D.C. for the past year. She currently works in the U.S. Capitol and serves at the Digital Communications Coordinator for House Majority Whip Kevin McCarthy (CA-23). Tess will be staying on as the Congressman transitions into his new role as Majority Leader of the United States House of Representatives.

Tess Glancey '08 gave her sister Tara Glancey '12, a behind the scenes tour of the U.S. Capitol.

Hannah Epstein is starting a new season at NFL Films, working in the camera department and shooting the games.

David Janhofer will attend Rutgers University's Robert Wood Johnson Medical School in the fall.

Alexa Maher finished a great year working in the PreK classroom at PDS. She also had the pleasure of working with fellow '08 classmate, **Theo Brown!** She's looking forward to another year in PreK.

Isaac Geltzer is living in New York City with **Corey Batt**. He is working at Ernst and Young and passed all four sections of the CPA exam.

Scott McCarron just finished working in Houston for two years and is moving back to NYC. He hopes to reconnect with everyone as he has been away for six years.

Arie Ruvinsky wrote, "After graduating from Goldsmiths in London with a 1st class degree in Fine Art & History of Art, I was invited to take residence in the desert as a visiting artist with Texas Tech's College of Architecture on their Land Arts program, worked independently as a freelance seamstress and designer in Brooklyn, and am now an MFA candidate in my second year in the Fiber Department at the Cranbrook Academy of Art in Bloomfield Hills, Michigan. Since living in Detroit, I plan on opening my own textile design studio and project space after graduation :)"

2009

Ashley Smoots
1100 Surrey Lane
Yardley, PA 19067
215-497-5025
asmoots@gmail.com

Vinay Trivedi
279 East 44th Street
Apt 5J
New York, NY 10017
267-229-2425
vinaytrivedi@post.harvard.edu

2010

Alexandra Feuer
16 Meetinghouse Court
Princeton, NJ 08540
609 2401706
awfeuer@gmail.com

Rebecca Golden
2 Alexander Drive
Monroe Township, NJ 08831
732-521-4181
rg244315@muhlenberg.edu

From Alex:

Anna Otis accepted a job at Ralph Lauren and is moving to New York. She is looking forward to the year ahead and experiencing post-grad life!

Rebecca Golden graduated magna cum laude from Muhlenberg. This past summer, she received a grant to do pediatric neuroblastoma research at CHOP, and began med school in August.

Cody Exter explored Europe after graduating from Gettysburg College.

Jon Scott was the captain of the 2014 Bryant Bulldogs NEC baseball champions. After graduating he accepted a position at Goodyear.

Elizabeth Yellin is living in Philly and working at Lincoln Financial.

Tara Glancey is also living and working in Philly.

Alexa Maher '08 (back row, right) with the PDS class of '27

Alex Feuer is currently working as a Mental Health Technician at Carrier Clinic in Belle Mead.

Danielle Dawkins travelled back to Turkey after graduating from Duke, and is moving to Boston in the fall.

Jennifer Auerbach founded JenZenYoga, an outdoor Vinyasa Yoga company centered in San Diego. She is relocating the business to Los Angeles as she begins a master of arts in Yoga Studies program at Loyola Marymount University. Namaste.

2011

Svitlana Lymar
2238 West Cortez Street
Chicago, IL 60622
609-393-5330
silymar@syr.edu

2012

Rachel Maddox
58 Fieldcrest Avenue
Skillman, NJ 08558
(908) 829-4230
Rachel.Maddox@conncoll.edu

Annie Nyce
9 Brookside Avenue
Pennington, NJ 08534
609-730-1582
annienyce@gmail.com

Peter Powers
644 Rosedale Road
Princeton, NJ 08540-2218
(609) 921-6377
petpow46709@gmail.com

This summer **Annie Nyce** worked with Advaxis Inc. as the Investor Relations and Corporate Communications intern. During her time there, she helped organize the annual shareholders meeting hosted at the Princeton Marriott. As of April 2014, Annie became the president of the Panhellenic Association at Rollins College, and therefore oversees the activity of all six sororities on campus. She is also in the process of reviewing applications to invite other chapters to their Greek life community.

Rachel Maddox spent the summer working as an education intern at the State Theatre of New Jersey, while also lending her skills as a counselor to PDS Summer Programs. In the fall, she intends to continue her work in theater by working behind the scenes and onstage in various shows as well as doing some writing for an upcoming project. She will also keep pursuing her interest in education by continuing to work with youth at Jennings Elementary School in New London.

Nicole Keim continues to enjoy her experiences in Los Angeles at the University of Southern California. This spring, Nicole was accepted to USC's animation minor in addition to her Film and Television Production major. She is currently teaching herself several visual effects programs and recently began learning stunts for film. This coming fall, Nicole will be directing her first action film as her junior thesis film, and plans to submit the product to

festivals across the country and world. She also will be holding the position of Programming Chair in USC's alpha chapter of the cinema fraternity Delta Kappa Alpha.

Nicole Keim '12

From Peter:

Cara Hume wrote, "Howdy? I'm having some passport dilemmas but hope to be going to a music festival in Canada in August. Expired passport though. Cross your fingers I get over border!"

Janie Smukler is studying abroad in Brisbane, Australia for the fall semester. She said, "It's awesome." She has met a kangaroo.

Jennifer Martin has started a blog (jennmartin28.wordpress.com), and spent her summer dancing in San Francisco and in Quebec. She has also taken up dog-sitting part-time during her travels. Her blog is slowly becoming the most important part of her life.

Eric Powers wrote, "I can't believe it's this time of year again! I just wrapped up a phenomenal internship in 'the Big Apple' following an interesting spring semester at Boston College. While the Dean never responded to my request to form a joint faculty and student a capella group, several professors have expressed interest. Speaking of professors, my group is close to getting our burrito roller into Qdoba by next summer (Chipotle declined to participate). In my downtime I've been writing a good amount of fan fiction about various television shows and book series, which has been a wonderful creative outlet. I hope to see you all soon, but I know ever since my parents moved back that coming over to my house doesn't have the same draw as it once did. PDS was truly a special place... I wish there was a way to know you're in the good old days before you've actually left them. Give me a call sometime, guys."

Brit Bucklee responded, "This summer I interned at New Regency in Los Angeles. Regency is responsible for films such as last year's *12 Years A Slave* and the upcoming *Gone Girl* and *Birdman* starring Ben Affleck and Michael Keaton, respectively." He is interning at William Morris Endeavor this fall.

Nick Banks studied hard this spring semester at Lake Forest College. He decided to try to take a page out of the Panther's playbook and establish a "Zoo" to go and cheer on the Lake Forest Black Bears. He hopes it will catch on more next semester. He split his summer in Salem, MA (no witches were encountered, thankfully!) working for both the Salem Theater Company - continuing what he learned at PDS - and a marina, living on a boat with two friends.

Callie Schneider said "bai" at the end of the summer to her internship with Bai Brands LLC in Trenton, NJ, where she worked closely with the company's CFO learning the "ins and outs" of how to successfully run a start-up. She was able to spend the summer with her brother, Ford Schneider '14 before he went off to Emory University in Atlanta as a freshman. She plans on attending the University of Cape Town in Cape Town, South Africa in the spring (well, their fall!) to further her study of business, psychology, and hopefully Swahili. "Hamjambo marafiki!"

Peter Powers spent the month of August with the legendary Meg Reilly '09 interning with the musical improv group Baby Wants Candy at the Edinburgh Fringe Festival in Scotland. They were proud to be able to see their PDS theater legacy live on, seeing the current student production of *As You Like It*. They did like it.

Jessica Goldberg has loved her first two years at Villanova University. She is majoring in Communications and Business and is a member of Kappa Kappa Gamma, where she holds a position on the Executive Board. She is looking forward to spending the fall semester in Milan, Italy!

From **Hunt Griffith**: "Hunt directed a one-act play and became president of his a capella group."

2013

Leah Falcon
136 Bouvant Drive
Princeton, NJ 08540-1224
(609) 279-9774
lgfalcon04917@gmail.com

Rachel Cantlay interned this summer at the Alaska Sealife Center, which is Alaska's only public aquarium, rehabilitation program for marine mammals, and is also a research facility. She is working with the Marketing, Development and Interpretation Departments. She relates her work in the Interpretation Department to her Senior Project at the Philly Zoo. She wrote: "So far it's been an incredible experience, and I am so lucky to spend my whole summer in such a gorgeous place. Before I arrived in Seward for this internship, I took a summer class/trip with other Elon students through various parts of Alaska earning literature credits by studying Alaskan authors and literary criticism."

2014

Need Correspondent

Connect with us:

www.pds.org

www.facebook.com/princetondayschool

www.facebook.com/pdsalums

[www.twitter.com \(@PDS Panthers\)](https://www.twitter.com/@PDS_Panthers)

THE PDS ALUMNI CONNECT APP

The PDS Alumni Connect App is helping to bring together our worldwide alumni community in 20 countries. It's never been easier to reconnect with old friends and keep up to date with the latest Princeton Day School News. To learn more, visit: www.pds.org/alumniapp

Download this free app at the iTunes Store and Android market by searching for PDS Alumni.

SAVE · THE · DATE Alumni Weekend 2015 May 15 *and* 16

RELIVE · REUNITE · RENEW · RECONNECT

CLASSES ENDING IN 5'S AND O'S,
COME CELEBRATE YOUR MILESTONE REUNIONS!

Your class needs you to serve on your reunion committee and help make Alumni Weekend unforgettable! Every year, hundreds of Alumni come back to the Princeton Area to celebrate a Milestone Reunion at Alumni Weekend. This wouldn't be possible without the hard work and support of enthusiastic reunion committee members. Serving on a reunion class committee is a great way to connect with old friends, reach out to former classmates and help ensure the weekend's success. Volunteer for your reunion committee today!

If you are interested in serving on your committee,
please contact Kaylie Yatskowitz
at kyatskowitz@pds.org

More Memories from Alumni Weekend 2014

In Memoriam

The school has learned of the passing of the following members of the Princeton Day School community.
104 We wish to extend our deepest sympathies to their families and friends.

James I. Armstrong, former Trustee

Mary Adams Barrie
Mother of M. Nicole Sarett '70 and K. Wendy Sarett Young '71

Elizabeth Wheeler Belshaw
Mother of George P.M. Belshaw, Jr. '84

Robert S. Bennett, Jr.
Father of Laura Bennett '85

Theodora W. Brickner
Mother of Benjamin Brickner '00 and Mother-in-law of Kathryn Babick Brickner '02

Brock Brower
Father of Montgomery Brower '77, Emily Brower Auchard '79 and Alison Brower '87

Sarah "Sally" Buck, former Trustee
Mother of Alexander "Sandy" Buck '74 and N. Harrison "Pete" Buck '77 and Grandmother of N. Harrison Buck '04, Henry Buck '08 and Caroline Buck '09

Avriham Concool '09
Brother of Michaela Concool '02 and Shira Concool '06

Robert Cook
Father of Erin Cook '09 and Matthew Cook '12

Laurie W. Davis, former PDS Lower School faculty member

Daniel DeCore
Grandfather of Dennis DeCore II '93 and Dana DeCore Falconi '96

Nancy Dwyer
Mother of James Dwyer '09, Caitlin Dwyer '12 and Sara Dwyer '15

Elizabeth Gray Erickson
Sister of James D. Gray '90

Charles Fetter, former PDS skating coach

Thomas S. Fulmer
Father of Scott Fulmer '86 and Christine Fulmer Goss '90

Olaf Haroldson
Father of John O. Haroldson '77, Thomas E. Haroldson '83, Brian C. Haroldson '00 and Brett J. Haroldson '02

Toby Goodyear
Mother of Lauren Goodyear Schramm '82 and Laurence Goodyear '84

Lewis W. Hicks, III
Father of Martha Hicks Leta '79

W. Donald Horrigan
Father of Jeffrey Horrigan '79 and Benjamin Horrigan '83

Frances Hutner
Mother of Nathaniel C. Hutner '65, Louise A. Hutner '70 and Simeon H. Hutner '77; Grandmother of Daniel Hutner '02; and Mother-in-Law of William Flemer IV '71

Ruth B. Perkins
Mother of Cecilia Aall Mathews '59, Elizabeth "Mea" Aall Kaemmerlen '64 and Pamela Aall McPherson '68; grandmother of Alexander Mathews '99

Inge R. Plante
Mother of Sabrina Plante McGurkin '77 and Michele Plante '78

Joseph S. Makrancy
Father of Jenna B. Makrancy '03 and Jared J. Makrancy '05

Sarah D. McAlpin
Wife of David H. McAlpin, Jr. '43 and Stepmother of Ann McAlpin '77 and Janet McAlpin '81

Julian L. Moynahan
Father of Brigid Moynahan '72 and Molly Moynahan '75

Regina Waldron Murray
Mother of Thomas W. Murray '60

Frances Bright Rad '36
Mother of Lee Gardner Shult '63

Gwendolyn C. Reed, former PDS US English teacher and Diversity and Multicultural Coordinator
Mother of James Reed '92, Michael Reed '03 and Miriam (Mimi) Reed '05

"The Princeton Day School community would like to extend our sincerest condolences to the Reed Family. [Gwen] was an incredible woman who touched so many lives during her time at PDS. She will be remembered as a trailblazer, a woman with strong aspirations and a social awareness that inspired so many others to follow in her footsteps. Gwen established the role of diversity coordinator as a vital position in the independent school sector. Her passion promoted other independent schools in the area to place the same emphasis on social justice, equity, and inclusion. Gwen brought problems that had previously been ignored into the spotlight, establishing herself as a fearless leader and beloved member of the community.... Through her twenty years of service at PDS, Gwen's spirit, character, mission, and life's work will live on through so many lives she has impacted. We owe her a lifetime of gratitude, and we will always be grateful for the imprint she has left on our institution. Gwen truly is, and will be the foundation of our diverse PDS community."

—THEO BROWN '08, LOWER SCHOOL TEACHER,
EXCERPTED FROM HIS TRIBUTE AT THE
MEMORIAL SERVICE

"Gwen Reed was a pioneer in diversity work not only at PDS but also in the national independent school community. She was truly a voice for the voiceless, and cared about not only race and color, but about all kinds of diversity, including socioeconomic diversity. Her goal was to level the playing field. I personally benefited from Gwen's generosity and guidance as a student at PDS, and now as Chair of the Community and Multicultural Development Team, I am committed to carrying forward the torch that Gwen lit for all of us."

—PARIS McLEAN '00, LOWER SCHOOL TEACHER,
CHAIR OF THE COMMUNITY AND MULTICULTURAL
DEVELOPMENT TEAM (CMDT)

Judith S. Reeder
Mother of Gail Reeder Pyke '78

James J. Schiro
Father of James Schiro '01

Rose Nussbaum Scott
Mother of Marta Nussbaum Steele '67

Michael C. Shillaber
Husband of Jane Gihon Shillaber '53; Father of Michael C. Shillaber, Jr. '75 and David R. Shillaber '77

Dell Stifel
Mother of Laura Stifel Murphy '82 and David Stifel '84

George L. Trigg
Grandfather of Sarah Trigg '13

Marianne Hoffman Tukey '66
Sister of Karen Hoffman Friedlander '69

Gail M. Vielbig
Wife of former PDS kitchen manager Peter Vielbig; Mother of Leslie Vielbig Del Col '85 and Alexander Vielbig '92

Geraldine S. Waskow
Mother of Rosalind Waskow Hansen '81

Elizabeth McGraw Webster '44
Mother of Marian Stoltzfus Paen '70 and Curtis McGraw '75

Snapshots

Connecting to the Past:

The 1934-1935 Princeton Country Day School Ice Hockey Team

Princeton Day School has a treasure trove of archival photos that reminds us of our strong connection to the past. As many of the photos lack captions, we often wonder just who these young men and women were, and where they went from here. This past spring, Director of Annual Giving Jill Goldman '74 had the pleasure of speaking with David Sayen '64 about this particular photo of the PCD '34-'35 hockey team, as Mr. Sayen recognized his father Harry in the front row. Mr. Sayen consulted with Art Morgan '37 on identifying this impressive group of hockey players, two of whom are inductees in our Athletic Hall of Fame. It seems that this team may have set a precedent for the coming years. This past winter, the Varsity Boys Ice Hockey team picked up the NJISAA Prep B championship. The tradition continues...

Back Row, from left to right: Bradford Chambers, Robert Wicks '38, the Coach, George Gretton '37, and Jack Northrup '38

Middle Row: Charlie Erdman '38, Don Young '35, Harold Erdman '39, Christian Chapman '36 (Alumni Award Recipient), and John (Jack) Cooper '36 (who went on to captain the Harvard hockey team and become a minister active in civil rights who worked at Trinity Church in Princeton)

Front Row: Dave Elmer '37, Harry Sayen '36 (recipient of the Alumni Service Award with his wife), Bill Sloane '36 (Athletic Hall of Fame inductee), Jim Sloane '36 (Athletic Hall of Fame inductee), Henry Baker (whose uncle was Hobie Baker—of Baker Rink fame), Phil Paris '36, and Joseph Elmer '38

We welcome additional identification, corrections, and comments. Contact us at communications@pds.org.

“This type of gift will help provide incredible opportunities to PDS students in the years to come.”

Arianna Rosati '88

Princeton Day School Alumni Board Member

“It’s no exaggeration to say that going to PDS for high school changed the course of my life. My teachers and my peers instilled the values, the sense of humor, the love of learning, and the hunger for new adventures that continue to inspire and motivate me today. PDS also taught me that it’s important to give back to the community that gave so much to me. These are traditions worth preserving, cultivating, and nurturing, which is why I’ve included Princeton Day School in my estate planning. This type of gift will help provide incredible opportunities to PDS students in the years to come.”

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 2014

JOURNAL

PRINCETON DAY SCHOOL

P.O. Box 75 · Princeton, NJ 08542

shipping 650 Great Road · Princeton, NJ 08540

T 609.924.6700 · www.pds.org

NON-PROFIT ORG.

U.S. POSTAGE

PAID

Permit No. 270

Princeton, NJ

Alumni Weekend May 15 *and* 16, 2015

RELIVE • REUNITE • RENEW • RECONNECT

