

Office of Advancement
Colby-Sawyer College
541 Main Street
New London, NH 03257

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
LEWISTON, ME
PERMIT 82

C H A N G E S E R V I C E R E Q U E S T E D

COLBY-SAWYER ALUMNI MAGAZINE

COLBY-SAWYER

A L U M N I M A G A Z I N E

INSIDE:
**The Curtis L. Ivey
Science Center**

DEDICATED SEPTEMBER 17, 2004

FALL/WINTER 2004

FALL/WINTER 2004
Annual Report Issue

EDITOR
David R. Morcom

CLASS NOTES EDITORS
Tracey Austin
Gaye LaCasce

CONTRIBUTING WRITERS
Tracey Austin
Jeremiah Chila '04
Cathy DeShano
Nicole Eaton '06
Donald A. Hasseltine
Adam S. Kamras
Gaye LaCasce
David R. Morcom
Kimberly Swick Slover

VICE PRESIDENT FOR ADVANCEMENT
Donald A. Hasseltine

DIRECTOR OF DEVELOPMENT
Beth Cahill

DIRECTOR OF ALUMNI RELATIONS
Gaye LaCasce

DIRECTOR OF COMMUNICATIONS
Kimberly Swick Slover

COVER AND PRINCIPAL PHOTOGRAPHY
Julia Kate Dow '90

DESIGN AND PRODUCTION
Paxton Communications
Concord, NH

PRINTING
Penmor Lithographers
Lewiston, ME

ADDRESS LETTERS AND SUBMIT
ARTICLE IDEAS TO:
David R. Morcom
Editor
Publications Office
Colby-Sawyer College
541 Main Street
New London, NH 03257
Phone: (603) 526-3730
E-mail: dmorcom@colby-sawyer.edu

BOARD OF TRUSTEES

Anne Winton Black '73, '75
Chair

Philip H. Jordan Jr.
Vice-Chair

Robin L. Mead '72
Executive Secretary

William S. Berger
Pamela Stanley Bright '61
Alice W. Brown
Lo-Yi Chan
Timothy C. Coughlin P'00
Peter D. Danforth P'83, '84, GP'02
Leslie Wright Dow '57
Stephen W. Ensign
Eleanor Morrison Goldthwait '51
Suzanne Simons Hammond '66
Patricia Driggs Kelsey
Joyce Juskalian Kolligian '55
Susan Morrison Mayer '50, P'75
Richard C. Munn
Jean Harding Pierce '47
Mel A. Shaftel
Sinclair Smith Siragusa '53
Richard N. Thielen
Patricia A. Thornton '56
Daniel H. Wolf

Year of the Arts

This month marks the launch of the Year of the Arts, a multifaceted initiative that will bring arts faculty members to meet with groups of alumni and friends around the country. We will host gatherings in art museums and galleries in a variety of cities, and are looking forward to engaging hundreds of alumni and friends in conversations about art, which will be led by our faculty experts. We also look forward to sharing information about Colby-Sawyer's robust arts curriculum.

Please join us at any of the following locations on the dates listed. Additional cities and dates will be added through May 2006.

Boston, Massachusetts

Institute of Contemporary Art, November 10, 2004

Delray Beach, Florida

Morikami Museum & Japanese Gardens, March 11, 2005

Naples, Florida

Von Liebeg Arts Center, March 16, 2005

Greenwich, Connecticut

Bruce Museum, April 29, 2005

New York, New York

55 Mercer Gallery, May 6, 2005

For additional information or to become involved with the Year of the Arts, please contact Director of Development Beth Cahill at (603) 526-3729 or ecahill@colby-sawyer.edu.

Faculty artwork at right, top to bottom: "American Angel" by John Bott – acrylic; "Bomb Balm" by Bert Yarborough – acrylic on grommeted canvas; "Gymnopedies No. 245" by Martha Andrea – mixed media; "VanGothic: Tondo" by Kathy Hicklin Bott – acrylic/mixed media on canvas; "Custom Rokon Moto-Tracker" by Michael Lovell – acrylic and cardboard on canvas

COLBY-SAWYER

A L U M N I M A G A Z I N E

On the Cover: The Curtis L. Ivey Science Center is Colby-Sawyer's first new academic building in four decades. It has been applauded by all who have seen it, and has inspired many descriptors such as "magnificent" and "breathtaking." You can learn much more about the Ivey Science Center in this issue by reading "A Conversation—the President and Two Friends" on pages 10 through 12 and the special capital campaign supplement on pages 34 through 43.

PHOTO: KATIE DOW '90

DEPARTMENTS

Colby-Sawyer Matters ... 2

**A CONVERSATION
The President and
Two Friends 10**

Sports Round-up 32

Alumni Notes 45

Class Notes 47

Annual Report AR1

FEATURES

**Heart of Gold,
Part 1.....13**

For Patricia Wells '91, it's all about the children

**Heart of Gold,
Part 216**

Carolyn Norris '93: A global volunteer who builds bridges

All-College Reunion 200418

An alumni weekend with something for everyone

A Life in Itself26

Louise Sprague Danforth '24 remembers Colby Academy on the occasion of her 80th Reunion

**Commencement
200428**

Family, friends, faculty and staff celebrate our graduates

SPECIAL SUPPLEMENT

**Confidently Colby-Sawyer:
Succeeding Together34**

Dedicating the Curtis L. Ivey Science Center

COLBY-SAWYER MATTERS

Joseph Chillo Joins College as Vice President For Enrollment Management and Dean of Admissions

Joseph L. "Joe" Chillo joined the college in August 2004 as vice president for enrollment management and dean of admissions. Joe succeeds Wendy Beckemeyer and will lead Colby-Sawyer's Admissions, Operations, Financial Aid and Parent and Family Relations Offices. He will also assist in the continued improvement and implementation of the college's comprehensive enrollment management program, which is aimed at meeting the college's recruitment, retention and tuition revenue goals.

Joe had served as the vice president for enrollment management at Wheelock College (Mass.) since August 1998. Previously, he held

admissions and enrollment management positions at St. Thomas Aquinas College in New York.

"I'm pleased to welcome Joe to this vital position within the Colby-Sawyer community," said President Anne Ponder, citing his significant contributions to the fields of enrollment management, student retention and student financial modeling. "Colby-Sawyer's success and vitality attracted many highly qualified candidates for the position, and Joe's accomplishments and interests match the college's needs exceedingly well."

Working with the senior staff and President Anne Ponder, Joe will direct the enrollment management division, which plays a critical role in an increasingly competitive market for the recruitment of college students. He and his

staff will focus on educating prospective students and their families, who are in the early stages of exploring their college options, about the distinctive char-

acteristics of the Colby-Sawyer student experience.

"I'm excited about the opportunity to join Colby-Sawyer because of the dynamic college community, the vitality of the academic programs and the faculty and staff's dedication to creating and supporting a vibrant yet nurturing educational environment for students," Joe

stated. "Colby-Sawyer is a wonderful institution with a very bright future."

Joe earned his Bachelor of Arts degree in political science and history at Binghamton University (N.Y.) and his Master of Public Administration degree at Long Island University (N.Y.).

—*Kimberly Swick Slover*

Joseph L. Chillo

PHOTO: KATIE DOW '90

Jean Eckrich to Serve as Chair of National Biomechanics Academy

Professor and Chair of the Exercise and Sport Sciences Department Jean Eckrich was selected as chair of the National Association for Sport and Physical Education's (NASPE) Biomechanics Academy. In this position Jean will be responsible for reviewing project proposals for the American Alliance for Health, Physical Education, Recreation and Dance National Convention and for editing and providing information for the *Academy Action* annual newsletter.

"This will provide me with the opportunity to work with other biomechanics professors," Jean said, "and to show relationships between what we teach

Professor Jean Eckrich

PHOTO: KATIE DOW '90

and our research." Biomechanics is the physics of sport. By applying fundamental mechanical knowledge to a diver, for instance, Jean explained that one can determine the best angle at which to dive or the stroke that presents the least resistance for the swimmer.

The Biomechanics Academy provides opportunities for interested professionals to share ideas and knowledge in both research and endeavors related to kinesiology and biomechanics, and it encourages interaction among academy members and other sports medicine-related organizations. —*Jeremiah Chila '04*

IN MEMORIAM

David T. McLaughlin, Friend and Trustee

David T. McLaughlin, a trustee and close friend of the Colby-Sawyer community, died in his sleep at the age of 72 on Wednesday, August 26, 2004, while on a fishing trip in Alaska. Mr. McLaughlin was a respected member of the Colby-Sawyer Board of Trustees and, at the 2003 Commencement ceremony, was awarded an honorary Doctor of Humane Letters degree. He also had strong ties to Dartmouth College, where he served as the president from 1981 to 1987. He graduated from Dartmouth Phi Beta Kappa in 1954 and was awarded the school's highest honor to a graduating senior, the Barrett Cup. He was a member of the college's football team, setting many receiving records that stood for more than two decades. He went on to earn a master's degree in business administration from Dartmouth's Tuck School of Business.

Mr. McLaughlin led a diverse and highly distinguished career that included exemplary military service as an Air Force pilot, authoritative leadership in industry, business and higher education, and extraordinary volunteer service with nonprofit organizations of

all sizes and scope. In 1957, after serving for two years as a jet pilot with the U.S. Air Force, he began a 13-year career with Champion International Company. He became president of Toro Company in 1970 and chair in 1977. Mr. McLaughlin became Dartmouth's president in 1981 after previously serving as chair of the college's Board of Trustees. He left the college in 1987 to become chair of the Aspen Institute, where he was elected president and chief executive officer in 1988. He served in these capacities until 1997, when he received president emeritus status. He was Orion Safety Products' chairman and chief executive officer from 1988 to 2000.

Mr. McLaughlin served as chair of the American Red Cross from May 2001 until June 2004, skillfully leading the organization through some of the greatest challenges in its history. He served on the boards of and as the non-executive chair of CBS and PartnerRe, and was named one of the 10 outstanding corporate directors in the United States. He held honorary degrees from numerous colleges.

At Colby-Sawyer, Mr. McLaughlin joined the Board of Trustees in 2000, where he served most recently on the Board Organization and Development Committees. His connections to the Dartmouth-Sunapee region were extensive. He was a member of the Friends of the John Hay National Wildlife Refuge,

Lake Sunapee Protective Association and the Ausbon Sargent Land Preservation Trust.

"Never reluctant to take on assignments which were complex or especially problematic or delicate, David McLaughlin was a consummate trustee for Colby-Sawyer," said President Anne Ponder. "His business acumen, his international stature and his experience in higher education were put at the service of our college. He was a powerful and influential man in world affairs who was also deeply engaged in helping Colby-Sawyer succeed.

"On September 11th, he talked with our students about historical context and humanitarian responsibilities. In our capital campaign, he partnered with me in seeking support from key individuals. This man was, as Dartmouth President James Wright said, a citizen of the world. All of us who have had an opportunity to work with him will miss him. I am so glad that I had a chance to know him."

Chairman of the Colby-Sawyer Board of Trustees Anne Winton Black '73, '75 described the loss of Mr. McLaughlin as immense. "He was such a wise man whose instincts about people and institutional priorities were always on target," she said. "As he did for all the organizations he held dear, Dave gave of his time selflessly and with the utmost distinction. He will be missed by all who knew him and we extend our deepest sympathy to his beloved wife Judy and family."

NATA Honors ESS Major Liz Reinecker '05

Liz Reinecker, a senior exercise and sport sciences (ESS) major in the Athletic Training Program, cut short her summer vacation to return to the New London area and work with the Dartmouth College Football Team. It's her second clinical assignment, one more than is required by the program, but indicative of the nature of this warm and conscientious woman. Liz's

achievements both in and outside the classroom were recently recognized by the National Athletic Trainers' Association (NATA), which honored her with a scholarship. She was one of just 30 undergraduate students across the United States to receive the award.

In June, Liz and fellow athletic training students attended NATA's annual meeting in Baltimore, where Liz was formally

Liz Reinecker '05

PHOTO: KATIE DOW '90

honored. During the meeting, the students had a chance to learn about career opportunities for athletic trainers; to network with other students, researchers and program directors; and to gather as "many free promotions as we could carry," Liz says.

In recent months, the ESS major has decided she'll take the athletic trainers' certification

— continued, next page

NATA Honors ESS Major

—continued from preceding page

exam during her spring semester, a choice not many students make. Most wait until they've graduated, according to Jean Eckrich, chair and professor of the Exercise and Sport Sciences Department.

Liz will need to squeeze in studies for the exam between her schoolwork, her duties as president of the Exercise and Sport Sciences Majors Club and of the Community Service Club, and her responsibilities with such organizations as Special Olympics of New Hampshire, the Cinderella Project, and New Hampshire Parks and Recreation Department.

With all of this, Liz still says the hardest thing about her final year at Colby-Sawyer will be leaving the Athletic Training Program in May. "The faculty, staff and clinical instructors are involved with helping their students. They all care about you, and not just your academics. I've also got the best classmates on the planet. We're all facing many of the same challenges, so it's been great to have a group to collectively whine and celebrate with during different points of the year," she says. "I don't think there is any other group who learns among friends like those in the Athletic Training Program. Where else can you instant-message a professor with a question, play ultimate Frisbee with the department chair and have a home-cooked meal at the program director's house?" —Cathy DeShano

CSC Fun Fact

Start your vacuum cleaners and lawn mowers. The Colby-Sawyer campus consists of 30 buildings on 200 acres.

Pamela "Pam" Stanley Bright '61

Alice W. Brown

Joyce Juskalian Kolligian '55

Three New Members Join Board of Trustees

The Colby-Sawyer College Board of Trustees welcomed three new members this fall, Pamela "Pam" Stanley Bright '61, Alice W. Brown and Joyce Juskalian Kolligian '55.

Pam joins the board as an alumni trustee. She earned an Associate of Arts degree from Colby Junior College in 1961, and went on to earn her Bachelor of Arts degree in sociology and psychology from St. Ambrose University. Pam served as a trustee and a member of the Executive Committee of the Herbert Hoover Presidential Library Association, as well as on the Boards of Trustees of the Bettendorf Community Schools Foundation and the Friendly House in Davenport, Iowa. She and her husband, Stan, established the Horace Clough Stanley Scholarship in her grandfather's memory in 2003.

Alice W. Brown earned a Bachelor of Science degree and a Master of Arts degree from Appalachian State University and a Doctor of Education degree from the University of Kentucky. Since 1993, she has been the president of the Appalachian College Association, a consortium of 35 member colleges. Alice began her career in education as a high school English teacher and girls' basketball coach and became an instructor and administrator at several universities before beginning a long association with the University of Kentucky's Appalachian Center and Kentucky Elderhostel program. A grant at the University of Kentucky evolved into the

Appalachian College Association. As the association's president, Alice administers grants and contracts to strengthen the 35 member colleges in areas of faculty development, performing arts, technology and community relations.

Joyce Juskalian Kolligian '55 earned an Associate of Arts degree from Colby Junior College, a Bachelor of Arts degree from Simmons College, and a Master of Business Administration degree from Simmons School of Management. She also received the Rappaport Alumnae Award for Outstanding Achievement from the Simmons School of Management. Joyce has been the executive director of the nationally recognized Simmons School of Management Leadership Conference in Boston since 1998. She also operates a consulting business in marketing and communications, Carlyle Associates, Inc., in Winchester, Mass. Previously, Joyce served Colby-Sawyer College as chair of the Annual Fund (1974 to 1977) and president of the Alumni Association (1978 to 1980). In 1997 she received the Colby-Sawyer College Distinguished Alumni Award. She was an alumni trustee from 1982 to 1985 and a term trustee from 1986 to 1991, and served as chair of the board's Development Committee. She was also an Executive Committee member. In the mid-1980s, Joyce chaired a fund-raising effort called *Partners for the Future—The Next 150 Years*. She was a member of the Presidential Search Committee that hired Colby-Sawyer's first woman president and she served on the Research Committee on Coeducation.

—Kimberly Swick Slover

Colby-Sawyer Trustee Chan Honored by Dartmouth College

Colby-Sawyer College Board of Trustees member Lo-Yi Chan received an honorary Doctor of Arts degree at Dartmouth College's 2004 Commencement in June in recognition of his contributions as Dartmouth's master planner over the last two decades. Chan, an architect who specializes in campus planning, was presented with the degree by Dartmouth President James Wright.

At the Commencement ceremony, President Wright said that Chan had insisted that "any new structure (at Dartmouth) be part of a much larger fabric woven over two hundred years. Lo-Yi has also encouraged the application of principles of both preservation and connection," Wright added, "as Dartmouth continues to build a campus that meets the needs of current students and faculty." In closing, the president told Lo-Yi, "For all that you have done to represent and to protect the best of Dartmouth, I am pleased

Trustee Lo-Yi Chan

today to confer upon you, in this great setting you have done so much to preserve, the degree of Doctor of Arts."

Lo-Yi is the second member of his family to receive an honorary degree from Dartmouth. His father, Wing-tsit Chan, a professor of Chinese culture and philosophy at Dartmouth, received an honorary doctorate 24 years ago from then Dartmouth President John Kemeny, in recognition of a distinguished academic career.

Lo-Yi earned a Bachelor of Arts degree from Dartmouth College in 1954 and a Master of Science in Architecture

degree from Harvard University's Graduate School of Design in 1959. He apprenticed with I.M. Pei and Associates in 1960 and then co-founded the architectural firm Prentice & Chan in 1965. He designed many public buildings, including the Arthur M. Sackler Museum of Art and Archaeology at Beijing University and the Nelson A. Rockefeller Center for the Social Sciences at Dartmouth. While in practice, Lo-Yi also taught architectural design at Harvard, MIT, Cornell and Columbia.

After 30 years of architectural practice, Lo-Yi changed his focus and began working exclusively with schools and colleges, assisting them in the preservation and development of their campuses. His current clients include Colby-Sawyer, Dartmouth and Phillips Academy at Andover.

—Kimberly Swick Slover

CSC Fun Fact

Mooooooo! In a normal school year, the Colby-Sawyer dining hall dispenses 136,000 eight-ounce servings of milk. That's 34,000 quarts.

Downhill Racers

To commemorate its 50 years of existence, *Sports Illustrated* featured a different state in each week's issue of their magazine during the past year. For the issue of April 26, 2004, the state in the spotlight was New Hampshire. In the article about the Granite State there was a "Who & Where" section that called out Colby-Sawyer by saying: "Colby-Sawyer College—the New London school has 41 All-American citations in skiing since 1998." Congratulations and thank you to all those downhill racers and their coaches who helped us to be recognized with some well deserved attention for our nationally prominent ski racing program.

—David R. Morcom

PHOTO: JOHN QUACKENBOS

National Award Honors Financial Aid Dean

In recognition of 34 years of service in the financial aid field, Colby-Sawyer College Dean of Financial Aid Jolene G. Mitchell has been honored with the creation of a national service award in her name. The Financial Aid Assembly of the College Board's New England Regional Assembly (NERA) has established the Jolene G. Mitchell Service Award, which will be presented to a member of the New England financial aid profession each year who "exemplifies the high standards, commitment, contributions and service exhibited by Jolene G. Mitchell during her distinguished career."

The College Board established the Jolene G. Mitchell Award to mark the 50th anniversary of the founding of its College Scholarship Service. Founded in

1900, the College Board is a not-for-profit membership association which serves more than three million students and their parents through major programs and services in college admissions and financial aid.

Jolene, who retired this fall, has spent the last 10 years at Colby-Sawyer

Jolene G. Mitchell

PHOTO: KATIE DOW '90

College and another 24 years at various colleges across the country, guiding students and their families through the important processes of obtaining financial aid for higher education.

Additionally, she has provided leadership and mentoring to colleagues in her field, serving as president of the New Hampshire Association of Student Financial Aid Administra-

tors, as chair of the College Board's Financial Aid Division Advisory Committee, as a member of numerous professional organizations and as a trainer and instructor for junior officers in the field. Jolene also served as a training

officer in the financial aid office of the U.S. Department of Education.

The most rewarding part of Jolene's job was helping to demystify financial aid issues for students and families. "I always felt like I'd succeeded when a family said, 'wow, we didn't think it'd be this easy.' My goal was to make families feel that financial aid is not a mysterious or complex process," Jolene says. "But I did stress that if students missed their financial aid deadlines, they'd miss out on the money. And if they didn't go to college their first year (out of high school), the likelihood that they'd attend was greatly diminished."

Although she is enthusiastic about her retirement, Jolene tears up as she contemplates the reality of her departure from Colby-Sawyer and her colleagues in the financial aid field across the country. "I never would have thought I'd be working in financial aid for 30 years," she says, "but it's been a big part of my life. I'm sad to have left, but I'm glad to have touched a lot of lives over the years."

—Kimberly Swick Slover

College Financial Facts are Interesting, Informative

Colby-Sawyer is a complex institution. We have 1,200-plus people on campus on any given day. This includes almost 300 employees. We have roadways, parking lots, transformers and plenty of lines, including lines for electricity, water and sewer, cable TV, telephone, and computer networks. We have heating, ventilation and air conditioning systems, plumbing systems, two restaurants, a theater, a sports arena and athletic fields, a fitness center, medical services, safety services and other organizational units and services. Whew!

Of course, all of those people and facilities are expensive to operate and maintain. The total annual budget for the college is currently \$34,500,000. Of this amount the students' comprehensive fee (tuition, room and board) covers about 85 percent. This means that all students have their educations subsidized by the fund-raising efforts of college trustees, staff, friends and alumni, as well as by other college programs that provide additional revenue. Without the additional fund raising and revenue, the comprehensive fee would be \$5,000 more than it is now (\$23,310–tuition only).

The three largest expenses, which comprise 87 percent of our budget, are as follows:

- Salaries, wages and benefits—\$16,575,000 (51 percent)
- College-provided financial aid—\$8,775,000 (27 percent)
- Fixed costs—\$2,925,000 (9 percent)

Fixed costs include such items as debt service, which represent \$992,000. Electricity to run the college is \$341,000 per year. Heating fuel is \$655,000. In addition, the college uses more than 10 million gallons of water per year and the water/sewer costs are an expense of \$136,000. Property tax is \$231,000, while property and liability insurance costs \$194,000.

As you can see, it adds up. That's why we are continually grateful to each person who donates to the college, thereby helping us to offer the highest quality education to our students. —David R. Morcom

New Hampshire: Crosscurrents in Its Development Updated for the 21st Century

When the Old Man of the Mountain fell from his perch in the Franconia Mountains on May 2, 2003, the story made headlines in the national media. For two hundred years, the great granite profile had captured the nation's imagination as a symbol of New Hampshire's stoic and fiercely independent character. The Old Man's demise, along with the Claremont school funding case and the impeachment of N.H. Supreme Court Justice David Brock, are recent developments in the state's sometimes eccentric, always colorful history that are chronicled in the newly released third edition of *New Hampshire: Crosscurrents in Its Development* (University Press of New England 2004).

Coauthors Ann Page Stecker, humanities professor at Colby-Sawyer College, and Nancy Coffey Heffernan weave a compelling narrative in this compact history, in which the state's economy, politics, spirit of independence and abiding love of the land emerge as recurring themes. From its hardscrabble early fishermen and loggers, to its independent colonial towns and governments, thriving tourist industry, and first-in-the-nation primary, New Hampshire's character remains stubbornly true to itself over time.

"New Hampshire has a complex and dynamic history," says Ann Page. "In the process of researching its history, we continually found crosscurrents in the stories of conflict, such as in the fights against the oil refinery on Great Bay or the Seabrook Nuclear Plant, and the battles over state funding for education. It's a quirky, utterly fascinating state whose influence and prominence are far greater than its size and population would suggest."

Ann Page and Nancy, both teachers of literature, say they approached the task of researching and writing the book differently than historians would. "We sought to bring the narrative devices of literature to bear on the writing of history," Ann Page explains. "People have talked about its narrative quality and readability, which pleases us."

The first and second editions of *New Hampshire: Crosscurrents in Its Development* were published in 1986 and 1996. The third edition has been updated for the 21st century and contains a new chapter, a timeline of important events and an updated bibliography.

Ann Page and Nancy also coauthored *Sisters of Fortune* (1993), chosen by the *New York Times Book Review* as one of the "Notable Books of the Year." —Kimberly Swick Slover

To learn more about or to purchase the new book, visit the publisher's Web site at <http://www.upne.com/>.

Fog, the Jeffrey Stories by Christopher Brookhouse is a True Delight

Fog, the Jeffrey Stories is the latest book by Christopher Brookhouse, husband of Colby-Sawyer President Anne Ponder, and it is a prime example of highly effective, efficient writing. Chris has a style as crisp as a Granny Smith apple at its peak, and he writes with such precision that he manages to deliver more with fewer words than most writers. In this collection, Chris tells us intriguing tales about characters who are equally intriguing, and they are people you will certainly come to care about.

Following the tradition of Winesburg, Ohio, these stories create a town, its space, its history, its people, its seasons. There are two seasons in Jeffrey, New Hampshire, winter and getting ready for winter, those few weeks of warm weather when visitors fill the town. Rudy Wheeler rents them accommodations. Rudy is one of the townspeople who appears in several stories.

In "Shot" Rudy pursues an attractive tourist only to find himself naked before the lens of the woman's camera. In "Bones" an Asian woman enters Rudy's life and helps him give a history to the remains of a body uncovered by Rudy's father-in-law. In "Be You" the woman mysteriously rejoins Rudy in Boston and persuades him to miss his flight to Los Angeles on the tragic morning of September 11.

Among other townspeople one meets are Arlene Givens, charmingly sensual and resolutely independent; Milly, a fitness instructor, who finds the man of her dreams unfit; Nicki, a graduating high school senior, who survives an attacker, flees the town, and returns to trade places with her mother; Whitney Beck, who kissed a fading movie star and is now fading himself; a poet, who is a thief; a wife determined to save her husband's golf game; and the owner of a bookstore who finds herself high above the town on a very stormy night.

The stories in *Fog* are not only intelligent and sexy (as readers have said) but also elegantly written, stories that consider the varieties of love and affirm the beauty of places we can see around us and geographies we can only imagine.

About Chris's first book, critic Anthony Burgess said, "For heaven's sake, buy it." Good advice for *Fog, the Jeffrey Stories*.

Chris is the author of five novels and two collections of poetry. *Running Out*, his first novel, won the Rosenthal Award from the American Academy of Arts and Letters. *A Selfish Woman*, his fifth, was its publisher's nominee for the National Book Award. Chris is founding editor of *Hitchcock Annual*.

—David R. Morcom

Fog, the Jeffrey Stories (284 pages), published April 2004, may be purchased through Enfield Distribution, (888) 216-7611, or through your local bookstore.

Colby-Sawyer on the Road

We would like to extend a very special thank you to the alumni and friends who made it possible for the college to visit in various parts of the country during the past year. The people listed below were the very gracious hosts of college events:

Edie VanderWolk Stevenson '67
Melvin Village, N.H. area luncheon,
June 2003

Jennifer Lubrano Clayton '82
Hingham, Mass. area luncheon,
June 2003

Lois Wetsel Schweizer '42
Annapolis, Md., luncheon,
August 2003

Nancy Hoyt Langbein '56
Brunswick, Maine, luncheon,
September 2003

David and Janie Webster
Boston, Mass., reception,
October 2003

Dona Hoffman Foerster '76
Newtown Square, Pa., reception,
October 2003

Barbara Chandler Kimm '57
Fayetteville, N.Y., Syracuse area,
coffee and conversation,
November 2003

**Richard and Avone Thielen with
Jean Thielen Wheeler**
Sarasota, Fla., reception,
February 2004

Jean "Je-Je" Harding Pierce '48
Boca Grande, Fla., reception,
February 2004

Nancy Amend Snyder '40
Stanford, Conn., tea,
February 2004

Beth Reed Bingham '85
Ridgefield, Conn. area luncheon,
February 2004

Robert and Blanche Siegfried '43
Vero Beach, Fla., reception,
March 2004

Sally William Cook '74
New York City, N.Y., reception,
March 2004

Joan and Dean Van Nest '53
Naples, Fla., reception,
March 2004

Anne Carty Rogers '57
Melvin Village/Tamworth, N.H. area
luncheon, June 2004

Campus Safety Leads and Learns at Officers Academy

Colby-Sawyer's Campus Safety officers played active roles as leaders and participants in the 2004 New Hampshire Campus Safety Academy (NHCSA), held last summer at Keene State College. Campus Safety Department Director Pete Berthiaume served as the academy's codirector for his eighth year, while Assistant Director Joe Stearns completed his seventh year as an academy instructor and staff member. Campus Safety Officers Thomas Blinn, Jim Howlett and Tammy Thorpe received instruction as emergency medical technicians (EMT-B) and successfully completed academy training.

All Colby-Sawyer College Campus Safety officers are required to success-

fully complete the NHCSA, participate in an 80-hour field-training program and receive medical certification as a first responder (48 hours of training) or EMT-B (110 hours of training) within their first year of employment.

While at the academy, officers participate in more than 57 hours of classroom and practical instruction in a residential setting. The curriculum includes a diverse variety of subjects, ranging from image management, patrol procedures and officer safety to aspects of law, cultural diversity, bias-related crimes and fire safety. Officers also receive training in investigation techniques, report writing, the identification and effects of drugs, and the manage-

Heritage Society Recognition

Members of the Heritage Society enjoyed an annual recognition gathering in the Cleveland, Colby, Colgate Archives on Friday, Sept. 17, 2004. The breakfast included a welcome from President Anne Ponder and a presentation by Pamela Diamantis, senior vice president and regional director with U.S. Trust Company, N.A.

The Heritage Society was founded in 1992 in recognition of alumni and friends who have included Colby-Sawyer in their estate plans. This year we celebrated the thoughtful philanthropy of our 152 members. If you have included Colby-Sawyer College in your estate plans, please let us know. We would enjoy the opportunity to celebrate your commitment and welcome you to the Heritage Society. Please contact Major Gifts and Planned Giving Officer Peg Andrews '85 at (603) 526-3726 for information.

New Heritage Society member President Anne Ponder (standing, right) joins guests (sitting, left to right) Robin Haubrich, Ben Haubrich, Joan Russell Desmond '41, and Marlene Mustard Graf '75. Standing to the left of President Ponder is Jeff Haubrich. In the background are Nancy Langbein '56 and her husband, Ed. PHOTO: KATIE DOW '90

ment of sexual assault, domestic violence and other aggressive behaviors.

Since 1986, NHCSA has provided quality training to officers who serve the needs of a variety of educational institutions. Established under the auspices of the New Hampshire Association of Campus Law Enforcement Administrators, the academy has trained approximately 400 campus safety officers from New Hampshire, Maine, Vermont, Connecticut, Massachusetts, New York, Wisconsin and Maryland since its inception. The NHCSA seeks to set professional standards in campus safety for higher education and for the officers who serve within college communities.

This year 19 colleges and universities participated in the academy, including new participants from Princeton University and the Massachusetts College of Art. "We're thrilled about the increased interest in the academy," said Director Berthiaume. "Our unique campus safety curriculum and exceptional instructors have directly contributed to our growing success."

—*Kimberly Swick Slover*

CSC Fun Fact

Techies everywhere you look. Ninety-seven percent of all Colby-Sawyer students bring a computer with them to campus.

ART MATTERS

Currier Gallery of Art Event

In July, the Currier Gallery of Art in Manchester, N.H., was the site for a wonderful gallery talk and college update over cocktails and hors d'oeuvres. More than 70 alumni, friends and trustees gathered to view a ceramics exhibit that featured Chair of the Fine and Performing Arts Department Jon Keenan. Jon led groups through the exhibit titled "Creations in Clay: Contemporary New England Ceramics," and Vice President and Dean of the Faculty Dr. Judy Muyskens shared a college update with the guests.

Among those who enjoyed the evening at the Currier Gallery were (l to r) Jan Wesson, Anne Ray, Fred Ray, Trustee Steve Ensign, Sheri Ensign, Brad Cook and former Trustee Bill Wesson.

PHOTOS: KATIE DOW '90

Office of Advancement has New Home

The Colby-Sawyer College Office of Advancement has a new home. Formerly located in Seamans Alumni House, the advancement and alumni relations staff has moved into the Colby Homestead on Main Street. If you're visiting campus and traveling north on Main Street, the Colby Homestead will be on your right just before Seamans Alumni House. Parking is available between Seamans Alumni House and the Colby Homestead. We welcome your visit whenever you're in the New London area.

At left: The Colby Homestead as seen from Main Street. Above: Visitors enter via the main entrance on the west side of the building. PHOTOS: KATIE DOW '90

“A Conversation”

The President and Two Friends

Edited by David R. Morcom

PHOTO: KATE DOW '90

A plaque with the following inscription greets students, faculty and visitors in the Curtis L. Ivey Science Center:

Curtis L. Ivey Science Center

The Curtis L. Ivey Science Center is named in honor of the Ivey family. Friends of the college, Curtis L. Ivey and Doris W. Ivey, provided the initial gift and the inspiration to many others who helped to make this splendid building possible.

Their motive for generosity began as a gift and tribute memorializing two of their children, Curtis L. “Skeeter” Ivey Jr. and Elizabeth A. “Beth Ann” Ivey Jurgenson, both of whom had died. Curtis and Doris Ivey’s pride in the project and their desire to strengthen the college grew as friend and former Chair of the Board of Trustees Charles J. “Chuck” Lawson and President Anne Ponder shared the unfolding potential and success of the college.

As longtime summer residents on Lake Sunapee, Curtis and Doris Ivey determined that making a significant investment in the college would redound to the long-term strength and character of this entire area and substantially elevate the quality of the sciences at Colby-Sawyer College.

September 17, 2004

AP – I’d like to start our conversation by asking how you came to understand how important this building would be to the college and how you decided to do something so wonderful.

CLI – Actually, the college can thank our friend (former Chair

of the Board of Trustees) Chuck Lawson for most of this. I had told him I wanted to do something for my son (Curtis L. Ivey Jr.) who had died. One day Chuck said to me, “Curt, why don’t you come over to Colby-Sawyer with me; let’s look around.” We walked around campus and went to the science building. When I saw it I said, “That’s not much of a science building, is it?” So, it was at that time that I decided I’d like to do something to improve the science building. We’ve lived on Lake Sunapee for almost 50 years. During this time we’ve become familiar with the college and many friends associated with Colby-Sawyer. It gave me food for thought that perhaps we could do something in memory of my son Curtis Jr.

AP – While we were still imagining the building the family also lost your daughter, Beth Ann. We knew it was the desire of the family that this be a gift in memory of the two of your children who have died.

CLI – Yes, that certainly was an important consideration.

DWI – And we were very impressed with the way the college has built the new science center.

CLI – Yes, we never expected something like this.

AP – You know quite a bit about science, Curtis, having been a major in chemistry and biology at Bucknell University. So what was it you expected to see?

CLI – I expected to see a science building about half that size and with half the equipment. I was simply astounded the first time I walked through the building. Everything is absolutely sensational. Magnificent.

AP – Thank you. We worked very hard on the academic priorities and in choosing what we needed to design into the building. If there is a sense of pride, it is that we have used your gift and the gifts of others effectively. We feel we've gotten our money's worth. I don't think there's an element in it that's wasted. As you know, we've designed it for very flexible pedagogy, so that our students now and for generations to come will have the opportunity to study first-rate science here.

CLI – You deserve a lot of credit for bringing the building in on budget and on time.

DWI – I remember asking you, Anne, about that, and you said that the college was being very careful about deciding that everything was exactly as it should be so you wouldn't get started on something and have to tear it out and start over again.

AP – Making changes with an eraser saves money later. We actually planned this building for three years before we broke ground for it, and that planning was very valuable in its success.

CLI – How did you get the ideas for the building? Did they come from other science buildings?

AP – The design of that building was actually a wonderful process. We worked with the faculty in imagining optimal pedagogy. We chose an architect who was already familiar with Colby-Sawyer and New London. Then we brought in additional expert advice in science building construction and equipment. In order to gather ideas we toured some recently constructed science buildings, including the \$45 million building at Middlebury College, and we picked up a few pointers, to say the least. As we constructed our science center, we felt it was important that people understand the connection between Colby-Sawyer and Lake Sunapee.

DWI – Knowing that the Lake Sunapee Protective Association (LSPA) was going to have a laboratory in the Curtis L. Ivey Science Center was one of the things that pleased me. There are many people on the lake who are connected to the college and feel it's such a great asset to the community. That reminds me that when Curtis and I first moved to Sunapee, our next door neighbor was a Dr. Dickman Richards. He was going on a trip, and little did we know he was going to receive the Nobel Prize. He and his partners had perfected the catheter that made open heart surgery possible. When he was a young boy coming up from New Jersey to Sunapee, he and his friend would go around the lake and test the water as part of their schooling. That's one of the reasons the LSPA got its start.

AP – And now the LSPA and the college have the water-testing facility in the Ivey Science Center in common. This is quite appropriate since we're all interested in the long-term quality of the lake as an asset of the community. In fact, this year we expect to receive some funding that is going jointly to our Community and Environmental Studies Program and to LSPA. So, with the opening of this building, it gives us the opportunity to strengthen our relations with the people on the lake. Yet another impact the science center has had is that the number of students entering Colby-Sawyer this fall interested in biology as a major has doubled. We require a laboratory science of every single student, and this means that from now on every Colby-Sawyer student will have the experience of at least one course in that building. We think the opportunity to learn in that new building will be a very influential part of our continuing success.

CLI – When we made our donation, my feeling was that it would be an asset to both the college and the community. I feel that the new science center has achieved this and then some. ■

Ivey Family Portrait

The Ivey family (l to r standing): David, Curtis L. Jr., Arthur, Elizabeth Ann. (l to r seated): Doris Winters Ivey, Andrew, Alan, Curtis L. Ivey Sr., Kathleen, Andree.

ARTIST: DONNE LEE

"A Conversation"

What They're Saying about the Curtis L. Ivey Science Center

In a conversation with President Ponder, Curtis Ivey said, "One thing I noticed as the building was going up was the enthusiasm of your faculty. They really seemed ecstatic." Following are thoughts about the Ivey Science Center that Colby-Sawyer faculty members were eager to share.

"The Ivey Science Center offers exceptional opportunities for learning and teaching. The large, open labs are designed to be flexible so that tables can be moved to suit lectures, discussions, student work in groups and lab exercises. In the halls, there are informal gathering spaces for students. These are equipped with couches and blackboards to encourage discussion. While most classrooms hold the college norm of 25 students, there are also small seminar rooms and the 182-seat Clements Hall to handle a variety of learning and teaching situations. The classrooms, wide hallways, open spaces and comfortable offices will foster greater interactions among students, faculty and staff."

— BEN STEELE, PROFESSOR, CHAIR, NATURAL SCIENCES

"The Ivey Science Center has given the Community and Environmental Studies Program a highly recognizable space on campus. This is a wonderful identity boost for the program. Prospective students will see this on tours, faculty will now be able to more closely collaborate with each other, and students have an excellent space for group and individual projects. The computer lab will give us a truly extraordinary space for teaching and learning with technology. This includes geographic information systems work through the grant we received from the National Science Foundation and a gift from an alumna. It also includes systems thinking work through a grant from the Davis Foundation, and a variety of natural history software packages we have had for a couple of years but could never fully utilize due to space and technology limitations."

— JOHN CALLEWAERT, ASSISTANT PROFESSOR, SOCIAL SCIENCES AND EDUCATION; DIRECTOR, INSTITUTE FOR COMMUNITY AND ENVIRONMENT

"The Curtis L. Ivey Science Center draws people through an inviting facade into a modern, flowing interior that has already impressed current students and past graduates alike. Many could be overheard expressing their admiration openly as they toured the building during the first week of the semester. The classrooms have a nice feel about them that is at once open and intimate and that takes full advantage of the lovely setting. In particular, the adjoining student research and microscopy areas comprise an excellent teaching resource that cannot help but stimulate and support student-initiated explorations of all kinds."

— BILL THOMAS, ASSOCIATE PROFESSOR, NATURAL SCIENCES

"It was exciting to see the students on the first day of class. They seemed thrilled with the spacious, bright, new classrooms and labs. The benches and lounging areas are already well used by students. The labs on the second floor are united by a common preparation area so equipment and supplies are readily available to a variety of classes, and student workers have a common area. Attached to this prep area is a room for student research. All senior majors are required to do a research project, but this designated space will encourage underclassmen to do research as well."

— LAVONNE BATALDEN, ASSISTANT PROFESSOR,
NATURAL SCIENCES

"The 'magic' I see is the ability for an entire class of our students to work simultaneously on their geographic information systems (GIS) projects. They benefit tremendously by being able to either work along with me in a tutorial-type setting or to work out problems in the company of each other. The real benefit to our students will be their marketability for internships and jobs that come from familiarity with GIS. In the spring semester, we will enhance our GIS offerings to a semester-long course open to students in all majors, in addition to weaving it into the Community and Environmental Studies curriculum. In our third-year project (that is our year long project in concert with a community partner) we incorporate GIS work so that students have hands-on experience using the software in a real-life project for a client. That is work they can bring with them as part of their professional portfolio into an interview with a prospective employer or internship supervisor. We are able to provide this opportunity because of our newly dedicated GIS lab space in the Ivey Science Center."

— LAURA ALEXANDER, ASSISTANT PROFESSOR, NATURAL SCIENCES

HEART OF GOLD

Part 1

PHOTO: KATIE DOW '90

For Patricia Wells '91, it's all about the children

by David R. Morcom

“I want to die from love.” These words, spoken by Patricia Wells '91, tell only a very little bit about the “malady” that afflicts her. She may, indeed, one day “die from love,” but that will happen only if dedication to a cause and overwhelming generosity of spirit don’t do her in first. Actually, Patricia is a woman of great strength and focused purpose whose heart of gold has made all the difference in the world to some very lucky children from Ethiopia.

Patricia first came to our attention through a headline in the *Valley News*, a Lebanon, N.H., newspaper. The headline read “Grantham Birthday Party Will Benefit Ethiopian

Orphans.” The party was Patricia’s 50th birthday celebration and was to be held in a large sports facility as a fundraiser to help save 100 Ethiopian orphans, three of whom had been adopted by Patricia and her husband, Gary Bogue, an analyst with the Environmental Protection Unit for the State of Massachusetts. Already a mother of three children of her own, Patricia explained her extraordinary altruism by saying simply, “I was raised to think about other people. I come from a family that was involved in trying to bring the world into our home.”

— continued, next page

Heart of Gold, Part 1: Patricia Wells '91

continued from preceding page

Patricia's first involvement with Ethiopia began in 1999, when she read about a local woman named Jayne Gallagher who was trying to facilitate the adoption of children from that strife-torn, poverty-stricken country. Patricia attended a meeting at Jayne's home and was intrigued by the possibility of the good that could be done. At the time she had two daughters from her first marriage, Hannah Knowles, now 22, a graduate student at George Washington University, and Julia Knowles, now 18, an undergraduate who is also at George Washington. In addition, Patricia and her husband, Gary, were the parents of Madeleine Wells-Bogue, now 11, and a sixth grader at Grantham (N.H.) Village School. They thought it would be nice to add a little boy to the mix. "We thought we would adopt one other child and have four children," she says with a knowing smile.

In February of 2000, Patricia found herself on the way to Ethiopia with her friend Jayne. As an early childhood educator, Patricia had the experience to assess the children they would see. What she was not prepared for was the extreme poverty in a nation where the people were "accepting, open-hearted and connected to their spiritual nature, but also suffering from not enough food, not enough jobs, not enough education. You spend five minutes in Addis Ababa (the capital) and you get it," she says.

Once there, she met Dearie, who is now eight and goes by the name G.W. This was the little boy who would become her son, and standing beside him was his 12-year-old sister Waini, now called Grace. Grace was very sick; as Patricia explains it with a mother's pain in her voice, "This

"Every child deserves someone who will fight to the death for them. If everyone here just opened up a little bit, what a different place this whole world would be."

little girl was almost dead." At that moment, Patricia knew she had to go back and talk with her family.

"I said nothing about adoption to these children because I never make promises to a child that I may not be able to keep," she explains. "I gave them some money because they had not been placed in an orphanage and they were basically on their own. I returned to my family and I said to them, 'We have a choice here.' I really didn't think we had any choice, as I wanted to get Grace out of there even though I didn't know what we were looking at (in terms of Grace's illness). My family said, 'Of course that's what we need to do.'"

Adoption, especially international ones, can be a complicated, frustrating process. Undaunted, Patricia returned to Ethiopia, and, after five weeks of finding her way through a maze of permits, regulations, visas and blizzard-like flurries of paperwork, she returned to the United States with G.W. and Grace. Since the children did not speak English, it was difficult to determine what was wrong with Grace, whose illness worsened through the summer of 2000. "She was losing weight, having night sweats and just not flourishing," Patricia recalls. After some preliminary visits to doctors, Grace and Patricia spent ten days at the Dartmouth-Hitchcock Medical Center (DHMC), where Grace went through a comprehensive battery of tests. It was discovered by one of the older doctors there who had knowledge of the disease that her illness was tuberculosis of the bones and, among other problems it had caused, it was disintegrating the upper vertebrae in her spine. "This was treatable with the right medications," Patricia offers, "so they hit her full force with eight or nine different medications. They did some surgery to remove the ulcers that were growing on her muscles. They were concerned about her spine collapsing, so she had to wear a full body brace."

With this first-rate medical care, Grace began to improve dramatically within a few weeks and, miraculously, she was able to begin school in September of 2000. Today, four years later, she is fully recovered, plays sports, and is a beautiful, strong teenage girl with a shy smile that would melt the coldest heart.

As G.W. and Grace learned English and could better communicate, Patricia learned that they had an older brother who was still in Ethiopia. Once again the Wells-Bogue family decided what needed to be done. It was a year before they were able to bring Wegene, now 18 and known

Preceding page: Patricia Wells (front, left) is surrounded by her children (l to r) Waini "Grace" Wells-Bogue (16), Madeleine Wells-Bogue (11), and Dearie "G.W." Wells-Bogue (8). Left: There's lots of love to go around in the Wells-Bogue family and it shows in this picture as Wegene "Jack" Wells-Bogue (18), (back row left) and Grace (back row right) hold on to their younger siblings G.W. (left front) and Madeleine.

as Jack, to the United States to join his brother and sister. Despite his late start in America, Jack has run fast to catch up, as the following excerpt from the Sunday, May 30, 2004, *Valley News* attests.

Yesterday at the New Hampshire Class I track championships, nobody beat Jack Wells-Bogue anywhere. He won the 1,600-meter race by two seconds and the 3,200 by 1.6 to lead the Lebanon (High School) boys to their first outdoor title since the year he was born.

Patricia's birthday fund-raiser brought in \$8,000 for the orphanage in Ethiopia, and Patricia herself returned to that country in the summer of 2004. What transpired next will go down in history in the Hearts of Gold Hall of Fame. "I continue to want to do more, and one of the things that happened as a result (of my last trip) is that I fell in love with three more children," Patricia says. Her family once again willingly agreed to the plans, so the process is under-way to bring two sisters and their brother to join the Wells-Bogue family. However, the adoption process has become more convoluted and challenging than ever, and Patricia has a bureaucratic struggle on her hands. If she prevails—and who would bet against her—the new additions will be two young women Yirgalem (16), Abeba (15) and their brother Merhawi (13).

One of Patricia's most notable characteristics is her complete lack of egotism regarding all the good she has done. In her choice of words, her inflection, her telling of the story, it's all about the children. In addition to showering her extended family with love and a wonderful home, Patricia runs the Turtle Mountain School, which is a child care center for infants, toddlers and preschool children, which also offers after-school programs.

Turtle Mountain is a place where Patricia has welcomed Colby-Sawyer child development majors to complete their practicum requirements. Her own Colby-Sawyer experience is one that Patricia values. It is with great emotion and an obvious catch in her voice that she says she "came to Colby-Sawyer's door as a continuing education student with two children, separated from my husband, and with \$250 per month to live on. I said 'I need an education,' and the college gave it to me. They believed in me and I'm very grateful for that.

"Through grants and scholarship money what Colby-Sawyer did for me," Patricia states, "was affirm my capabilities. I've been very fortunate to be well prepared in many ways to run a child care center, to train staff, to work as a faculty mentor, to network with other early childhood professionals, to give back to the early childhood community, and to gain so much from the children and families I meet. When I have all that, it makes sense for me to give back as well."

In summing up the path she has taken, Patricia says, "If Gary and I had not done this, our lives would have been significantly different, significantly paler, significantly less

Ethiopia in Peril

Almost twice the size of Texas and located in eastern Africa west of Somalia, Ethiopia is one of the poorest nations in the world. The population of 68 million has suffered through civil and external wars and now includes more than 4 million orphans. These are children deprived of their basic needs and exposed to extreme vulnerability. The people of Ethiopia are in generally poor health as a result of severe drought, malnutrition and infectious diseases—particularly AIDS, which is spreading through the country and adding to the orphan population at an alarming rate. Exacerbating these problems is the extremely limited health care—for example, there is only one obstetrician for each 140,000 expectant mothers. It is predicted that by the year 2010, there will be more than 5 million orphans in Ethiopia.

enriched. What I see is not what we are giving our children, but what they are giving us. I look at my three children (from Ethiopia) and I see how they've flourished, how goal-oriented they are, and how they will achieve what they set out to do because they have the opportunity here—and I see my role as finding things to do that in some small way could just make a difference."

Patricia reflects on her deepest beliefs and her eyes burn with profound conviction as she says, "Every child deserves someone who will fight to the death for them. If everyone here just opened up a little bit, what a different place this whole world would be. After all, isn't that what we're supposed to do?" ■

HEART OF GOLD

Part 2

Carolyn Norris '93: A global volunteer who builds bridges

by David R. Morcom

Carolyn Norris '93 enjoys traveling as a hobby, and has taken vacations to Ireland, Italy, England, Germany, Austria and Switzerland. Her job as director of student activities for Boston University has allowed her to visit Jamaica, Iceland and the Dominican Republic as a chaperone for students on substance-free spring breaks. However, if you ask her about her travels, more than likely the first places she will mention will be Romania and India, two countries where she was part of a Global Volunteers team that spent their days teaching and befriending children who are achingly poor, orphaned or both.

Global Volunteers, an organization with ties to the United Nations, sends volunteers to 20 countries around the world and the United States with the philosophy that “we are more in need of bridges than barriers.” The pro-

grams are not inexpensive, and the fees to the volunteers range from \$750 to \$2,595, airfare excluded. However, these fees help feed the children and also cover the volunteers' meals, lodging, ground transportation and other project expenses.

This past summer, Carolyn spent three weeks as a volunteer in India where she taught math, science and English while befriending the youngsters of Dazzling Stone Children's Home just outside of Chennai (Madras) in the southern state of Tamil Nadu. A privately owned facility, Dazzling Stone cares for 100 children, ages three to 16. Some of these children were found homeless on the streets of Chennai; others were brought to the home by their families who simply could not afford to care for them.

Carolyn developed friendships with the teachers and staff at the orphanage and was moved by the experience.

She was surprised to discover moments of joy and serenity amidst a backdrop of grinding poverty. “I was struck,” Carolyn recalls, “by how hopeful and positive the children were despite all the hardships they’ve faced. The work of the amazing Deva and Joy Dhas (Dazzling Stone founders) is truly inspiring. They don’t turn anybody away. If more people undertook such missions, the world would be a better place for children.” Housing more than 100 children in a building that—at the time of her visit—was one large room may seem unfathomable to most of us, but Carolyn says the children at Dazzling Stone were among the lucky ones who are in a “really, really good place.”

India was Carolyn’s second trip with Global Volunteers, but it was her first trip with them that opened her eyes to new possibilities in her life. It was the summer of 2003, and Carolyn, who has a master’s degree in clinical mental health counseling and is working on her doctorate in education, was told that her planned volunteer trip to China was cancelled due to the SARS virus. Instead, she found herself on the way to Romania where she and the other 14 members of the Global Volunteers team could choose to work for three weeks at a school in Barlad, about five hours from Bucharest, or in Tutova, near Barlad, at a hospital unit for failure-to-thrive babies and toddlers. Carolyn decided to make it a truly memorable “vacation” and opted for both opportunities. She taught conversational English at the middle school in the mornings and early afternoons and then nurtured the struggling babies at the hospital in the mid to late afternoons.

Carolyn found the middle school children had varying degrees of fluency in English and was surprised by some of their thoughts regarding the United States. “One little boy named Alex, who had good English conversational skills, wanted to know if we had a lot of gangsters in America, because he had seen the film ‘Donny Brasco,’” Carolyn remembers with a smile. “He also wanted to know if everybody was as rich as Bill Gates. I think they had these perceptions from their exposure to American pop culture and movies. They were so eager to learn that, even though this was their summer break, they would be waiting for me in the classroom in the mornings before I got there.”

Carolyn’s teaching plan for her 20 or so students consisted of conversations in English, playing games like cards, Scrabble and Hangman, and reading books. They also took tours of the town during which the students would tell her in English about the places they were seeing and she, in turn, would buy them ice cream or other food treats.

At the end of her teaching day, Carolyn would jump in a taxi in Barlad and head for the hospital in Tutova, where she would clean, cuddle, feed and generally nurture the babies and toddlers. “It was a clean hospital,” Carolyn remembers, “and I don’t know what I expected, but the first time I walked into one of the rooms, it was just cribs—crib after crib after crib—each with a toddler standing up

“It just changes everything about your life perspective for the better.”

in it. I don’t even know how to describe the feeling. It was just not right. I wanted to scoop them all up and get them to the airport and take them home with me. Once you pick one of them up, they cling to you desperately. They don’t want you to put them down.”

Carolyn’s volunteer work presented a full and challenging schedule, but when she was asked what she did for herself for fun on her Romanian holiday, Carolyn seemed baffled by the question. Fumbling for an answer, she said simply, “I can’t even think of anything better. This was fun.”

The only part that wasn’t fun for Carolyn was coming home. As much as she loves her family and friends, Carolyn had bonded strongly with some of the children she had helped, and she said, “I didn’t want to leave. I was completely happy and content. It was perfect, the most incredible thing I’ve ever done. I know those children needed me for the time I was there, but I think in a way, I needed them too.”

“It just changes everything about your life perspective for the better,” Carolyn continued. “When I got home I pretty seriously considered leaving my life in the United States and going back there. Only a conversation with my dad about the realities of leaving my job and my schooling stopped me.”

Carolyn is positive she will continue to be involved as a volunteer for children’s causes, especially in the area of education. Although she is not yet at a point in her life where she is ready for it, Carolyn is equally as positive that one day she will adopt a child who greatly needs to be cared for and loved by someone like her, a woman with a heart of gold. ■

Opposite page-top: Carolyn with two of her favorite pupils from the Dazzling Stone Children’s Home near Chennai (Madras), India. More than 100 children were taught and cared for in the one-room facility where this picture was taken.

Opposite page-bottom: In Romania during the summer of 2003, Carolyn spent her vacation mornings making a difference in the lives of school-age youngsters and her afternoons caring for and sharing her love with failure-to-thrive toddlers such as the one she is holding.

Above: Carolyn taught math, science and English during her time in India. “These children,” Carolyn shared, “were the lucky children who were in a really, really good place.”

All-College Reunion 2004

by Gaye LaCasce

WHAT'S THE BEST PART OF REUNION WEEKEND? FRIENDS. RENEWING ACQUAINTANCES. ENJOYING THE BEAUTY OF "OUR" CAMPUS. RECONNECTING.

Great food. Touring the campus and New London. Interesting workshops. Meeting students. Spending time with President Ponder. Taking advantage of the facilities. Visiting Lake Sunapee and Mount Kearsarge. "Mixing it up" with other classes. The class reception. Seeing our faculty. The gorgeous weather—a stroke of luck in New London!

If you were on campus between June 4 and June 6, I'm sure one of these answers resonates with you. While many classes had planned special events in addition to the typical Reunion offerings, everyone found more than enough to do to stay busy, engaged, amused and well-fed. From the hilarious hypnosis stage show to the 5K road race, from cocktails at the President's House and The Curb to outings at Peter Christian's Tavern, from hugs to laughter, from wine tasting to children's literature—the weekend truly held something for everyone.

Once again, the All-College Reunion concept proved to be a big hit, as big sisters and little sisters, MTs, and dorm mates, teammates and friends from across the years felt welcomed to the celebration. The presence on campus of the Curtis L. Ivey Science Center, home of the Class of 1954 classroom, was a highlight.

During Reunion, time seems to stand still—or even be reversed—and Colby-Sawyer seems to be an oasis, safe from the problems of the outside world. This year, however, even we weren't immune to the influence of current events. Six o'clock on Saturday evening saw groups of alumni and spouses gathered around every available TV set as Smarty Jones failed in his bid to win the Triple Crown of horse racing. And on a different historical note, that weekend saw the passing of President Ronald Reagan.

The Reunion tent on the quad was the venue for a number of events throughout the sunny weekend, including the Saturday picnic.

Professor Randy Hanson gets an unusual ride from Professor Jean Eckrich during the Reunion Fun Run/Walk on Saturday morning.

Although Smarty Jones's failure was disappointing and President Reagan's passing was mourned, the Reunion attendees still enjoyed the deep and comfortable happiness that comes from sharing good times with good friends. As friends, old and new, bid fond farewells on Sunday, promises were made to stay in touch. If you weren't here on campus for Reunion 2004, know that you were missed. If you were here, thank you for helping to create a truly memorable celebration of all that makes Colby-Sawyer special. ■

Members of the Class of 1944 take a moment from their reception at the President's House to watch as Smarty Jones fails in his bid to win the Triple Crown.

The Class of 1994 celebrated throughout the weekend, and members are seen here enjoying the banquet.

Friends of Nicole Lafitte helped to orchestrate the second annual Fun Run/Walk event, in Nicole's memory. Shown here on the fireplace hearth at Lethbridge Lodge, the friends who helped raise funds which were presented to the Exercise and Sport Sciences Department.

Sally Williams Cook '74 signs a copy of her children's book, Good Night Pillow Fight. Sally presented a reading from her book, as well as a talk about how to write a children's book to many alumni and community members. Sally's books were a hot commodity.

(L to r) Becky Young Robinson, Nancy Woodring Hansen and Ellen Terhune Schauff, all members of the Class of 1964, clearly enjoying themselves as they sit among the poppies.

Alumni were impressed by the beauty and grooming of the campus and were amazed at the new campus additions.

Allison Goff Sharpe '94 with her daughter, Ava (l), Class of 2025 and her son, Parker, Class of 2023.

The patio behind the President's house was the scene of the Friday evening cocktail reception for the Class of 1954. Following the reception, the class was transported by college vans to their dinner cruise on Lake Sunapee.

The new Ray Climbing Wall in Mercer Hall was a popular spot.

Director of Alumni Relations Gaye LaCasce presents awards at the banquet.

The Class of 1999, which tied with the 50th Reunion class as having the most alumni present, hosted a reception at The Curb for many of their former professors, who then joined them at the Gala Banquet.

All-College Reunion 2004

(L to r, standing) "Weezie" Moser Stoops, Janet Rich Nixon and Jean Cragin Ingwersen are all smiles as they surround Mozell Zarit during the Class of 1954 cocktail reception at the President's House.

During the Annual Meeting of the Alumni Association, President of the Alumni Association Anne Baynes Hall '67 presents the \$565,000 Annual Fund check to President Anne Ponder.

Louise Sprague Danforth '24 attended the Gala Banquet and shared her photograph album full of wonderful pictures of New London and the campus in the early 1920s.

Class of 1944

(Row 1, left to right:) Elizabeth "Betsy" VanGorder Minkler, Jeanne "Penny" Losey Bole, Barbara Janson Green, Jane Cowles Parmenter, Mary Jane "MJ" Niedner Mason.

(Row 2, left to right:) Julia Shirley Tunison Eustis, Ann Tilton Carpenter, Jean Bush Gabriel, Jane Cooper Fall, Jane MacCabe Kelly.

Class of 1954

(Row 1, left to right:) Myrtle Westhaver Flight, Mozell "Mo" Zarit '55 MT, Louise "Weezie" Moser Stoops, Ann Rosenbach Scott, Arline Soderberg Ely, Elizabeth Laidlaw, Jo-Anne Greene Cobban, Elizabeth "Libby" Moss Phillips.

(Row 2, left to right:) Gloria Fish Chick, Jane Shoemaker Storm '55 MT, Sandra Davis Carpenter '55 MT, Mary Balzac, Sally Roesser Johnstson '55 MT, Harriet Johnson Toadvine, Nancy Sellers Mion '55 MT, Patricia "Pat" Jezierny Short, Laura Homan Dow.

(Row 3, left to right:) Nancy Brown Cummings, Barbara Dennett Howard, Sally Browne Foster, Margaret "Margot" Thompson, Agnes Lind Werring, Jean Cragin Ingwersen, Dorothy "Dottie" Colburn Holstine.

(Row 4, left to right:) Anne Dwyer Milne, Marian Tweedle Anderson, Helen Johnson Sargent, Nancy Paige Parker, Carol Nelson Reid, Glenice Hobbs Harmon, Claire Mufson Carter.

Class of 1959

(Row 1, left to right:) Catie Gold Hubbard, Carolyn Farrand Hager, Patricia Doyle Donius, Marsha Halpin Johnson.

(Row 2, left to right:) Jane Dittmann Voss, Rosamund "Roz" Read, Nancy "Nan" Nielsen Williams, Barbara Nielsen, Sarah "Sally" Beal Fowler, Judith "Judy" Anderson.

All-College Reunion 2004

Class of 1974

(Row 1, left to right:) Susan Brown Warner, Paula Cerulli Welford.

(Row 2, left to right:) Melissa Langa, Sally Williams Cook, Pam Carpenter Welch, Ann Woodd-Cahusac Neary.

Class of 1979

(Row 1, left to right:) Andrea Melville, Karen Huntley Freeman, Josette "Josie" DeBragga-Levendosky, Geraldine "Gerry" Surette Rogers.
(Row 2, left to right:) Susan Chapman Warren, Yvonne Martini Small, Alice "Mari" Hanabergh O'Sullivan, Debra Bray Mitchell, Ellen Fitzpatrick Criscione.

Class of 1984

(Row 1, left to right:) Katrina "Tina" Olney, Theresa Grella.
(Row 2, left to right:) Lisa Reon Barnes, Marion "Quinny" Quinn McElwee.

Class of 1994

(Row 1, left to right:) Tracy Sutherland Fitch, Jennifer "Jen" Deasy, Theresa "René" Whiteley Warren, Jennifer "Jen" D'Orazio Hollingsworth, Elizabeth "Beth" Sargent Fenton.
(Row 2, left to right:) Hillary Waldbaum, Patricia "Patty" Randall Berry, Jay Geiger, Dawn Reid, Tobi Harrington Murch.

All-College Reunion 2004

Class of 1999

(Row 1, left to right:) Andre Zdunczyk, Chris Carriere, Kevin Pickering, Kimberly “Kim” Kogut, Kimberly “Kim” Jacob LaClair, Erika Cone Clohecy, Jayson Thyng.

(Row 2, left to right:) Shawn Bachelder, Alicen Jesser, Devin Healy, Paul LaClair, Danielle Cartier Wiley, James Wiley, Heather Gardiner, Kara Crane.

(Row 3, left to right:) Evan Davis, Keith Perkins, Eric Kreis, Elizabeth “Beth” Freeman, Jennifer “Jen” James Ensign, Adrienne Shrekast, Kathryn “Katie” Reagan, Kelley Healey, Natalie Ciulla.

(Row 4, left to right:) John Gosselin, Nicholas “Nick” Burchard, Chad O’Neill, Kyle Battis, Lahn Penna, Ryan Morley, Suzanne Blake Gerety.

A Life in Itself

by Kimberly Swick Slover

At the Reunion Weekend banquet this year, 98-year-old Louise Sprague Danforth '24 commanded a place of honor at the head table, where she had come to celebrate her 80th Reunion from Colby Academy. Louise smiled as she greeted Colby-Sawyer's president and the many alumni who stopped by her table, where she displayed her old photo album and "line-a-day" diary in which she chronicled her life as an academy student in 1923 and 1924. While she strained to hear the visitors amid the din of the crowded room, Louise reveled in the attention and eagerly shared her stories of days long past.

"My eyes are bad, my ears are bad," Louise told a visitor, breaking into a big grin, "but otherwise I'm doing fine!"

In 1923, Louise Sprague of Concord, N.H., was a fun-loving and athletic 17-year-old girl with long, thick red hair. Following her graduation from Concord High School, she had hoped to study library science at Simmons College in Boston, but she failed the college's required physical examination due to a heart

murmur. So, following in the footsteps of her parents, both of whom were Colby Academy graduates, Louise opted for a year of post-graduate school at the academy, where she would take some of her least favorite subjects, ones she'd perhaps avoided at Concord High: chemistry, algebra and geometry.

In those days, few families owned cars, and Louise often traveled to the academy from Concord via the "Peanut" train, which she took north to Potter Place. From there her grandfather, a farmer who lived in nearby Wilmot Flat, picked her up in his horse and buggy and transported her to New London. Colby Academy was then a coeducational secondary school, and Louise and the other girls lived in Colgate Hall, the boys in Colby Hall on the village green. Soon after her arrival, Louise began to keep a diary, in which her brief entries revealed a schedule crammed with classes, labs, studying, sports, sewing and letter-writing, as well as the ups-and-downs of a typical moody teen's social life.

Though a conscientious student with good grades, Louise struggled with chemistry all year, as she often noted in her diary. On Sept. 27, 1923, she wrote, "Chemistry gets my goat!" followed by the Sept. 29, 1923, entry, "Chem was awful. In eve. had a punk dry lecture!" Shortly after, on Oct. 2, 1923, she noted, "Asked to change partners in chemistry. It's still awful!" Soon after, she scrawled on Oct. 4, 1923, "Chemistry test next

Tuesday. How I dread it!" Predictably, on Oct. 9, 1923, she moaned, "Had chem. test. I guess I flunked it all right!"

Today she still recalls vividly her dislike of the subject. "I shared the chemistry lab course with a boy named Maurice Shepard. He did all the experiments, and I wrote them up," she says with a laugh. Somehow she rallied later that year, as she earned an "A" in math and a respectable "B" in chemistry.

Louise led a busy social life as well, in which she was involved in drama, the winter carnival committee, field hockey and other activities. Boys could come to visit the girls during evening calling hours, which were held in the Colgate living room and monitored by a chaperone named Mrs. Gray. "I had a boyfriend named Joe Fleming," she remembers, "and we'd sit in a corner and talk about games being played and such things." The school permitted no dancing or card-playing, but promenades were allowed, with supervision. "The dining room would be cleared and we'd promenade to the music," she says, describing an event in which boys lined one side of the room and girls the other. They would then come together in the middle to promenade side by side to music down a central aisle.

Like all students, Louise was required to attend church on Sundays, at least until ill health fortuitously intervened. One Sunday she fainted during an excruciatingly long hymn and a wagon had to be summoned from Shepard's Livery Stable to carry her to a house next door. There they revived her with a shot of whiskey, a memory she relishes. "I didn't want to take it because I had been taught not to drink!" she recalls. "After that I didn't have to go to chapel if I thought I might faint again," she says, breaking once more into her mischievous laughter.

While much has changed on the Colby-Sawyer campus, Louise enjoyed some of the traditions that continue to endure. Horse-drawn wagons brought her and her fellow students up to Mount Kearsarge for Mountain Day festivities, and many students participated in the school's spring play. For fun, students went into town for ice cream and to see films. And Louise, away from home for the first time, developed a newfound sense of independence and confidence at school.

Following her graduation from Colby Academy in 1924, Louise spent a year keeping house for her grandfather while her grandmother, Imogene Smith Emons, joined the first group of women representatives in the New Hampshire Legislature. A year later, Louise and her younger brother went off to the University of New Hampshire (UNH), where Louise majored in French, with a minor in German, and wrote for the campus newspaper. She also served as president of her sorority and met her future husband, H. Raymond Danforth. In her first year at UNH, she recalled her strong feeling for Colby Academy in her diary:

"Honestly, there is no place like Colby Academy. The spirit's wonderful. It just gets one and it holds. It's more than buildings, it's more than an institution, it's a life in itself. It's a life we

all must leave, yet in leaving it, we get a stronger grip and take it with us to live again, for we cannot leave it behind."

Her peripatetic married life after college left little time for her own career, yet she raised three children and later served as the class correspondent for both her Colby Academy class of 1924 and for her UNH class of 1929, a position she continues today with her daughter's help.

To accommodate her husband's career goals, Louise and their children moved with him around New England, where he was the superintendent of schools in Epping, N.H., Concord, N.H., Foxboro, Mass., and finally, Nashua, N.H. In 1958, Raymond Danforth became president of New England College, which put Louise into the role of hostess and cook for trustees and other visitors to campus. During his tenure, the college experienced tremendous growth in its student enrollment, faculty and campus facilities. Her husband retired in 1969 and the new college library was later named in his honor. Raymond Danforth died in 1984, ending what Louise calls a "happy life together."

In recent years, Louise has researched her family's ancestry, dating back to the 1600s in England, and recorded the genealogy in a book for her descendants. In her 80s, she was a member of a "Journey with Me" writ-

ing group that published a book of memories written by residents of Heritage Heights in Concord, N.H. Louise contributed tales of her life in all the homes she, her husband and children shared as they moved to different jobs in New Hampshire. Later the organizer of "Journey with Me" gathered a group of UNH graduates, and with the help of a UNH intern, they wrote and

published a memoir of their campus life in the 1920s and '30s. Additionally, excerpts from the diary Louise kept as a UNH freshman were included in a book called *A Pig in Congreve*. She has also self-published a book for her children about her immediate family's history.

For the last seven years, Louise has lived alone in a retirement center in Concord, N.H., where she receives frequent visits from her children, grandchildren and other relatives. At her advanced age, she no longer tries to

befriend other residents, saying that she fears they will soon move on or die. Yet she continues to write, her way of preserving her own and her family's history.

Today Louise's memory is good and her wit lively, and although she grows frail, she is still as prone to laughter and mischief as the Colby Academy girl of 1924. ■

**"It's more than
buildings, it's more
than an institution,
it's a life..."**

Opposite page—top: Louise Sprague '24 (third from left) and her friend, Joe Fleming (far right), along with another couple of Colby Academy students, pose in front of Colgate Hall. *Bottom:* Colby Academy campus, circa 1924. From left, Heidelberg Hall, gymnasium, Colby Hall and the Baptist Church.

This page—above: Louise Sprague Danforth '24 attended her 80th Reunion in June with her granddaughter, Heidi Danforth. Heidi is the daughter of Louise's son, Richard Sprague Danforth.

2004 Commencement

by David R. Morcom

PHOTOS: KATIE DOW '90

"You may think of today as the end of a glorious era, but that is true in only one sense. You may also think of today as a kind of anniversary, because the day you graduate you become an alumna or an alumnus, and this day will be celebrated with your classmates and your faculty and staff colleagues for decades to come. The work you have done here has been graded, certified, registered officially and voted on by the faculty and the Board of Trustees. Your work has been thoroughly approved. We are proud of you today and always as a part of Colby-Sawyer."

It was with this sentiment that President Anne Ponder began her remarks, "Celebrating Our *Communitas*," to the 205

members of the graduating class assembled to participate in Commencement 2004 on Saturday, May 15. The weather was warm and clear, the crowd of family, friends, faculty and staff filled the huge white tent on the front lawn of Colgate Hall to capacity, and the joyousness of accomplishment mixed with the bittersweet of leaving seasoned the day with a diversity of emotions.

The college's Distinguished Alumni Award was presented to Suzanne Simons Hammond '66, who was described by Chairman of the Board of Trustees Anne Winton Black '73, '75, as "an extremely bright person whose work is in finance, but whose passion is people. She has focused on the college's need

to invest wisely in its most vital assets, including in the faculty, whom she sees as the linchpin to Colby-Sawyer's enduring success."

The Susan Colgate Cleveland Medal for Distinguished Service, the college's highest award, was presented to William "Bill" and Janet "Jan" Wesson. Among their many gestures of support to the college, Bill and Jan established a bequest to endow Colby-Sawyer's Wesson Honors Program, and their permanent support ensures that this academic opportunity will endure for generations of students to come. In honoring the Wessons, President Ponder said, "Bill and Jan are true friends of Colby-Sawyer who contribute not just their time and expertise, but, also most importantly, their profound belief in our ability

Above: The long black line of the processional moves toward the Commencement tent where 205 Colby-Sawyer graduates received their diplomas on this perfect day in May.

Above left: After the Commencement ceremony, an honor guard of faculty, staff and trustees formed outside the tent to welcome the most recent Colby-Sawyer alumni. An overflow crowd of parents, family and friends joined in the proceedings as they clapped and cheered their newly minted graduates. Left: A bubbly beverage, flowers and a well-earned diploma were reasons enough to bring a smile to the face of history, society and culture major Kevin Moran. Above: Exercise and sport sciences major Brian Schrader (left) and child development major Kathryn Bean make their way through the applauding honor guard on their way to mingle with family and friends.

to transform young lives through a comprehensive liberal arts education."

The Town Award, which is presented to a resident of the New London area who has shown extraordinary involvement in, and made noteworthy contributions to, the college, was awarded to retired Navy Vice Admiral Julien J. LeBourgeois. Julien was instrumental in launching Adventures in Learning, an adult education program sponsored by the college. As chair of the original organizing committee, he helped drive the effort to provide continuing education opportunities to Lake Sunapee region residents. He currently serves on the Adventures in Learning Board of Directors.

— continued, next page

2004 Commencement

"You may think of today as the end of a glorious era, but that is true in only one sense. You may also think of today as a kind of anniversary, because the day you graduate you become an alumna or an alumnus, and this day will be celebrated with your classmates and your faculty and staff colleagues for decades to come."

— PRESIDENT ANNE PONDER, MAY 15, 2004

Commencement, continued from preceding page

The Gown Award is presented to an individual from Colby-Sawyer College whose work and contributions in the New London area are extraordinary, and it was awarded to Jane Graham, who has been a friendly face at the college's Susan Colgate Cleveland Library/Learning Center since 1986. Jane has been active with St. Andrew's Episcopal Church, serving as a member of the vestry and in the choir. She also is a lay Eucharistic minister and a delegate to the state's Episcopal convention. In addition, Jane contributes extensively to theatrical productions in the New London area, having been involved in the arts for more than 60 years. For the past five years, she has also been a volunteer at the New London Hospital.

The Nancy Beyer Opler Award for Excellence in Advising was presented to Assistant Professor LaVonne Batalden, a member of the Natural Sciences Department. One student wrote of LaVonne, "Her wisdom, approachability, non-judgmental attitude and graceful understanding of every individual issue are only some of the many reasons for me to nominate her."

The Jack Jensen Award for Excellence in Teaching, the college's highest teaching award, went to Janice K. Ewing, chair of the Department of Social Sciences and Education as well as coordinator of the college's teacher preparation programs. One colleague said of Janice: "She encourages participation and cooperation in class by allowing students to voice their own opinions, question ideas and work together as a group to come

2004 Commencement

Opposite page – top: Art majors (l to r) Melissa Leitch, Adam Therrien, Stuart Lander, Kathryn Meadows, Lauren Pedersen, Jessica Murray, Erin Sawler, Maggie Warner and biology major Jennifer Allen are all red roses and big smiles on this milestone day in their lives. **Left:** Director of Academic Affairs and International Programs Nancy Teach is flanked by art major Namiko Hara (left) and business major Masako Shirakami. **Right:** Popular Campus Safety Officer Mark Wildermann (center) bids farewell to (l to r) business major Dan DeWalt, exercise and sport sciences majors Matt Solazzo and Dorian Brown and child development major Garrett Lavellee.

This page – top row, left: Chairman of the Board of Trustees Anne Winton Black '73, '75 presents the Gown Award to Jane C. Graham. **Top row, center:** Business administration major Beth McElwee (l) and communication studies major Krista Lind share a last joyful college moment together as they prepare to meet the future.

Top row, right: Art major Stuart Lander is joined by his proud and beaming family just prior to the Commencement reception in the Dan and Kathleen Hogan Sports Center. **Second row, left:** History, society and culture major Marshall Greenleaf was chosen as one of the graduates to address his classmates, and he offered poignant remarks about his personal growth at Colby-Sawyer. **Second row, right:** Communications studies major Stephanie Hicks also addressed the assembled graduates and reminded them that they all shared many common memories that would stay with them for the rest of their lives. **Third row:** Honored award recipients with President Anne Ponder (fifth from left) and Chairman of the Board of Trustees Anne Winton Black (sixth from left) were (l to r) Bill Wesson, Jan Wesson, Janice Ewing, Jane Graham, Suzanne Simons Hammond and Julien LeBourgeois. **Below:** Joy was apparent in every face and, after the diplomas were securely in hand, families gathered for snapshots to remember the occasion. At the left is exercise and sport sciences major Ryan Willis. On the right is business administration major Lauren Barry.

to a conclusion." One of her students described Janice as "an incredible role model who encourages and aids her students in going above and beyond what they ever thought possible." In her keynote speech to the Class of 2004, Janice gave them "A Plethora of Points to Ponder." In an entertaining talk filled with playful poems from children's books and alliteration centered on the letter 'p', Janice proclaimed, "Lead playful, purposeful lives, live up to your potential, participate in your communities, value the people you meet and the places you go, keep your promises and find your passion."

The student speakers were communications studies major Stephanie Hicks and history, society and culture major Marshall Greenleaf who said, "The education we received here has given

every graduate the opportunity to become a truly dynamic, motivated and strong person. The beauty and magic of Colby-Sawyer is that the small, intimate environment found on this campus allows for each student to take risks, to make mistakes and to truly be themselves." Stephanie spoke about her love for Colby-Sawyer and the friends she made during her four years living in her "home on the hill." She said, "When I look into the faces of the graduates sitting before me, it puts a smile on my face knowing that I share a memory with almost every single person in this class, a memory I'll never forget. And that is what makes this home of ours so special. We have all spent the last four years truly learning among friends." ■

SPORTS

ROUND-UP

by Adam S. Kamras

SPRING 2004 SPORTS

Women's Lacrosse (4-10)

With nine first-year students on his 16-player roster, **Paul Stinson** had more newcomers than veterans in his initial season as head coach of the Colby-Sawyer College Women's Lacrosse Team. After beginning the 2004 campaign at 0-3, the Chargers won four straight games and went 2-5 in the Commonwealth Coast Conference (CCC), but they fell one victory shy of qualifying for the league playoffs. Stinson's colleagues recognized his work with his exceptionally young squad by choosing him CCC Coach of the Year.

The conference also honored three women on Stinson's team. **Becky Schaffer '06** (photo, at right) was named First Team All-CCC, while **Ashley Dyer '07** and **Megan Geer '05** were Second Team All-CCC selections.

Schaffer led Colby-Sawyer with 36 goals and 43 points, and she scored in all 13 games in which she played. She was also the CCC Player of the Week once and was on three of the league's weekly honor roll listings. Dyer and Geer followed Schaffer in the squad's scoring race with 31 and 30 points, respectively. Dyer scored 12 goals and paced the team with 19 assists. Her name appeared on the conference's weekly honor roll on four occasions. Geer's 26 goals were the Chargers' second greatest amount. She scored four times apiece in consecutive games and was selected to the CCC Honor Roll once. Three other players were acknowledged with postseason accolades. Co-captain **Katie Arsenault '05** was Colby-Sawyer's Most Valuable Player,

PHOTO: JOHN QUACKENBOS

Lauren Walter '07 was the Most Improved Player, and **Sarah Cook '05** received Paul Stinson's Coach's Award.

Baseball (15-20)

The 2004 Colby-Sawyer College Baseball Team recorded its second most Commonwealth Coast Conference (CCC) wins in the nine seasons it has been a member of the league. The Chargers went 11-9 in CCC play en route to their sixth winning record within the conference. **Jim Broughton**, who has served as head coach for all ten of the team's varsity seasons, led his squad to an overall 15-20 record.

Three Chargers received postseason recognition from the CCC. They were **Jon Nicholas '05**, **Justin Litchfield '04** and **Joey Magnani '04**. Nicholas was

named CCC Pitcher of the Year and first team All-CCC while winning six games for the third time in as many seasons as he became the team's all-time victory leader with his 18 wins. He was also honored with the Coach's Award.

Shortstop **Justin Litchfield '04** was voted Second Team All-CCC. He was also the Chargers' Most Valuable Player. **Joey Magnani '04** was also voted Second Team All-CCC and made his mark on team history by knocking in nine runs against Wentworth Institute of Technology, the highest RBI total ever by a Colby-Sawyer player.

Four other seniors completed noteworthy tenures at Colby-Sawyer. They were **Matt Smith '04**, **Charlie Bazdanis '04**, four-year letter winner **Jon Clay '04**, and **Rian McCarthy '04**.

Equestrian

In her first full season as head coach of the Colby-Sawyer College Equestrian Team, **Pam Payson** helped guide the squad to a fourth-place finish out of nine schools in Zone 1, Region 2 of the Intercollegiate Horse Show Association (IHSA). Colby-Sawyer was well represented in the postseason with nine individual qualifiers for the Zone 1, Region 2 Championships. The top two riders in each class at regionals advanced to the Zone 1 Championships and **Kate Provencher '05** and **Helen Peparo '06** both reached the next round before their seasons finally came to an end one step shy of the IHSA National Championships.

Co-captain Provencher earned a blue ribbon for finishing first in inter-

mediate fences at regionals. One of two recipients of Payson's Coach's Award, along with **Meagen Pollard '04**, Provencher moved up to the open class this year and was a winner in open fences at the University of New Hampshire Show. Peparo, the lone Charger to qualify for the postseason in two classes, was second in novice fences and sixth in novice flat at the regional championships. **Beth McElwee '04** capped off her collegiate career as the team's Most Valuable Rider. The two-time IHSA national qualifier led the Chargers in the region's Cacchione Cup standings by finishing fifth. **Megan Neth '06** was a regional qualifier in walk-trot-canter and was the team's Most Improved Rider.

Men's and Women's Track and Field

The Colby-Sawyer College Men's and Women's Outdoor Track and Field Teams each wrapped up their 10th varsity seasons by producing the college's first-ever All-Americans at the 2004 NCAA Division III Championships in Decatur, Ill.

The top eight finishers in each event at the men's NCAA Championships were named All-Americans, and decathlete **Scott Macdonald '05** earned this prestigious award by finishing sixth out of 16 competitors with a total of 6,501 points. Macdonald broke his own school record in the decathlon, which entails performing 10 events over two days. Macdonald was Colby-Sawyer's 2004 men's team captain, the Most Valuable Player and the recipient of **Peter Steese's** Coach's Award. He broke other school records in the 400-meter hurdles (57.06) and pole vault (12'3.5"/3.75m) in his third season and established the Chargers' standard in the high jump (6'4"/1.93m) in 2003.

Brittni Stewart '07 was Colby-Sawyer's first-ever, first-year student to go to the women's NCAA Outdoor Track and Field Championships. She returned as an All-American after coming in sixth of 18 in the javelin throw with a school-record of 142'1" (43.31m). Stewart picked up All-New England and All-ECAC awards in the javelin by coming in first (131'1"/39.96m) at the New England Division III Championships and second

(136'6"/41.61m) at the ECAC Division III Championships. She was also the team's Most Valuable Player.

Men's Tennis (12-6)

The Colby-Sawyer College Men's Tennis Team continued as one of the top Commonwealth Coast Conference (CCC) programs. The Chargers were 7-1 versus CCC opponents in the regular season and finished as the runners-up at the conference tournament for the second straight year. **Rick Ellis** completed his fifth year as Colby-Sawyer's head coach and raised his record to 65-32 (.670), including a 31-5 (.861) mark in the CCC.

After leading the team in wins (28) for the third time in as many years, junior co-captain **Chris Pugliese '05** (photo, at right) was named CCC Player of the Year and the Chargers' Most Valuable Player. Pugliese claimed his last 13 singles contests en route to a 16-2 record out of the top position and earned First Team All-CCC Singles honors. He became Colby-Sawyer's all-time singles leader in dual matches when he won for the 51st time in the conference final at Salve Regina University. Pugliese will enter his senior season ranked second in the team's record book with

45 doubles wins and 96 total victories. He and **Peter Christenson '05** were selected as a First Team All-Commonwealth Coast Conference Doubles tandem in 2004.

Co-captain **Chris Adams '04** was the lone senior, and he ended his four-year collegiate career by being named Honorable Mention All-CCC Singles. Adams was also one of two recipients of Ellis's Coach's Award. **Danny Munsey '07** shared the Coach's Award and achieved a notable rookie season in which he was named Honorable Mention All-CCC.

PHOTOS: BOB SHEVETT

2003-2004 Athletic Awards

The 2003-2004 Colby-Sawyer athletic awards were presented at the Chargers Club Senior Athletic Awards Dinner in May. The recipient of the Chargers Award for Outstanding Female Athlete was Mary Ann Prescott '04 (far left), who was a captain of the women's volleyball squad. The recipient of the Chargers Award for Outstanding Male Athlete was Scott Macdonald '05 (left center), who was the captain of the men's track and field team. Tennis player and top student Kate Rocheford '04 (right center) received the Wynne Jesser McGrew Senior Scholar-Athlete Award given to the graduating female senior who has made significant contributions to both the scholastic and varsity programs of the college. The Senior Scholar-Athlete Award for men went to Justin Litchfield '04 (far right), a standout communications studies major who was the three-year captain of the baseball squad.

PHOTO: JOHN QUACKENBOS

Below: Curtis L. and Doris W. Ivey stand with President Anne Ponder in front of the new Curtis L. Ivey Science Center during the Sept. 17 dedication event. The building opened for classes in the fall of 2004. Bottom: Many relatives and friends of Curtis and Doris Ivey and friends of the college turned out for the September dedication event. A large tent was erected adjacent to the Ivey Science Center and it was filled for this momentous occasion in the college's history.

College Community Celebrates Opening of Curtis L. Ivey Science Center

by Cathy DeShano

PHOTOS: KATIE DOW '90

Before the late 1990s, Curtis L. Ivey had little connection to the college. Neither he nor his wife, Doris W., attended the college, nor were they parents or grandparents of Colby-Sawyer graduates. After touring the campus with family friends, Joan H. and Charles J. "Chuck" Lawson, a former chair of the Board of Trustees, Curtis began to envision a greater bond with the college. He eventually proposed contributing money toward a new science center.

On Sept. 17, Curtis and Doris, their children and grandchildren attended the dedication ceremony for the Curtis L. Ivey Science Center. The two-story, 33,000-square-foot center was named for the Ivey family, in memory of their deceased children, Curtis Ivey Jr. and Elizabeth Ivey Jurgenson.

Reading from a plaque presented to the Iveys at the dedication ceremony, President Anne Ponder said, "Friends of the college, Curtis L. Ivey and Doris W. Ivey, provided the initial gift and the inspiration to many others who helped to make this splendid building possible."

Several hundred people gathered to celebrate the opening of the \$6 million building, which houses the Natural Sciences Department and the Community and Environmental Studies (CES) Program. The building features Clements Hall, a 182-seat auditorium; a water-quality laboratory; a geographic information systems (GIS) laboratory; versatile classrooms; student project rooms and faculty and staff offices.

—continued, next page

Ivey Center Opening Celebration

continued from preceding page

During the event, faculty and students provided demonstrations that examined such things as the spread of water pollution and human breathing capacities. As Anne Baynes Hall '67 toured the building, she was impressed by the beauty of the center and the technology. Anne has long held an interest in sciences and the environment. While a student, she took biology and organic chemistry courses in Reichhold Science Center and has since become a supporter of the CES program.

"It was so impressive to see that students can do experiments in the chemistry lab on the computer rather than having to work with chemicals," she said.

Elizabeth "Libby" Moss Phillips '54, whose classmates donated money for one of the building's classrooms, said she was pleased to have commemorated her 50th Reunion with the gift. "I think the students are really fortunate to be exposed to such a magnificent structure. [The class of '54] wanted to come up with a totally different approach to our reunion, and we wanted to raise money and put it into an appropriate spot. These rooms seemed like the right choice."

The event was capped with a dedication under a tent on the southeast side of the Curtis L. Ivey Science Center, overlooking Mount Kearsarge. Chairman of the Board of Trustees Anne Winton Black '73, '75 lauded Curtis and Doris for their visionary philanthropy. "It made possible the naming of this magnificent building in memory of two of your children, Curtis Ivey Jr. and Elizabeth Ann Ivey Jurgenson, both of whom passed away in recent years. Their loss is profound. But these lives, and the legacy of the Ivey family, will be celebrated and renewed every day within this splendid structure," Anne said.

As Doris spoke to the crowd of family and friends, emotion filled her voice as she recalled the family's decision to donate money for the science center. "Curtis's favorite subjects were biology and chemistry. He asked me one evening, 'What better memorial to the children we've lost?'" she said. She thanked the many others who generously donated to the science center, including the family's friend, Mark Clements, who recently passed away and for whom the building's auditorium, Clements Hall, was named.

Calling the building "one of the seven wonders" in Colby-Sawyer's history, President Ponder also expressed deep gratitude to the Ivey family. During the 42 years since Reichhold Science Center was built, the sciences have changed tremendously, and the college needed a new building equipped to meet those challenges. "You have turned a personal and family anguish into something that would benefit future generations," President Ponder said. "This building takes a perfect place in our history. The Iveys have figured out a way to help the entire region with a building like this." ■

Confidently Colby-Sawyer: Succeeding Together Update

The first report showing the capital campaign tallying over \$40 million arrived on my desk in early July. What a great day for our office and the college! Reaching this historic mark demonstrates the tremendous commitment our alumni, parents and friends have made to Colby-Sawyer. It also shows that the confidence the Board of Trustees had at the beginning of this campaign, when \$40 million seemed an impossibly large goal, was warranted. We now have re-focused our efforts on wrapping up the capital campaign optimally by completing the unfunded initiatives, such as the Curtis L. Ivey Science Center and scholarship support, and committing ourselves to moving the Annual Fund toward \$2 million annually. Your encouragement and support have made all the difference. Thank you!

The campaign section of the magazine demonstrates, once again, the influence that individual and collective gifts make on the lives of singular students and faculty, and the collective impact of these gifts on the overall educational enterprise. Colby-Sawyer continues its ascent in the higher education community because private resources have been available to influence the quality of the educational experience for our students and faculty.

Over the last five years, the campaign has pumped nearly \$22 million dollars into the college for scholarship, faculty development, endowment and capital and current-use projects. An additional \$18 million dollars will come in pledges and estate expectancies over the next several years. These gifts have allowed the college to

CAPITAL CAMPAIGN SUPPLEMENT

Opposite page—top: Laura Alexander, assistant professor in the Community and Environmental Studies Program, explains to a group of visitors the possibilities of the new equipment in the Geographic Information Systems laboratory. **Center:** Curtis Ivey with President Ponder.

This page—above: A small army of relatives, including children, spouses and grandchildren gathered with Curtis and Doris Ivey for the event. **Below—left:** Board of

Trustees members (l to r) Ellie Goldthwait '51, '52, Anne Winton Black '73, '75 and Robin Mead '72 participated in tours of the building and gathered for the dedication ceremony. **Below—center:** Curtis Ivey is congratulated by friends who toured the new science center. **Below—right:** Trustees Ellie Goldthwait '51, '52, Peter Danforth P'83, '84, GP'02 and Susan Morrison Mayer '50, P'75, were among the many friends of the college to attend the dedication.

imagine a future that was inconceivable just five short years ago.

The campaign is not over, however. The college has decided to extend the campaign period to coincide with the conclusion of the Rooke Challenge, which runs through the end of the year. Gifts and pledges received by Dec. 31, 2004, will be included and recognized in the campaign totals. If you have not joined the *Confidently Colby-Sawyer: Succeeding Together* campaign, we invite your involvement and support.

In appreciation,

Donald A. Hasseltine, Ed.D.
VICE PRESIDENT FOR ADVANCEMENT

Capital Campaign Report September 24, 2004

Curtis L. Ivey Science Center Brings New Potential for Sciences

by Cathy DeShano

PHOTOS: KATIE DOW '90

With each click of the mouse, Judy Bohn is giddy as she unearths one more clue to the fictional spread of the Bubonic Plague in an African nation during the 1970s. Judy, a former adjunct professor in the Natural Sciences Department, is experimenting with the new computers and software in room 113, the geographic information systems (GIS) laboratory in the Curtis L. Ivey Science Center. Though Judy's opportunities to work in room 113 are limited to the September 17 reception that opened the building to the community for an afternoon—Colby-Sawyer students will have numerous occasions to use the GIS laboratory.

The Ivey Science Center opened for classes in September 2004, and it is the culmination of more than five years worth of hopes and plans. Those plans paid off in a big way, with the multi-million dollar project bringing to campus the state-of-the-art GIS laboratory; the 182-seat auditorium, Clements Hall; and flexible laboratory and classroom spaces.

The 33,000-square-foot building houses the Community and Environmental Studies and Biology Programs, as well as faculty in the Natural Sciences Department. At some point during their tenure at Colby-Sawyer, all students will pass through the Ivey Science Center's doors to fulfill a Liberal

Education Program science requirement. The building also plays host to an array of classes and activities, such as psychology courses, poetry readings and administrative meetings.

During tours of the building in the fall, President Anne Ponder expressed that the flexible nature of the science center is much of what made the project possible. While science classrooms sit empty in some educational institutions, many of the spaces in the new science center were designed so that a multitude of disciplines could use the space.

The GIS laboratory on the first floor illustrates the far-reaching outcomes of the Ivey Science Center. Geographic information systems allow people to map environmental features, such as the amount of open space or designated conservation land in New Hampshire's Upper Valley Region. But GIS is useful beyond environmental research, explains John Callewaert, director of the Institute for Community and Environment.

"There are applications of GIS in almost any discipline," he says. "Health professionals can map the occurrence and
— continued, next page

Psychology Lab to Help Cultivate Creative, Analytical Students

by Cathy DeShano

Room 108 is situated on the southeast side of the Curtis L. Ivey Science Center. Its windows look out onto Mount Kearsarge. This cozy space has a conference table that can comfortably accommodate a dozen people. The space would be wonderful for holding meetings with administrators, President Ponder points out during a tour of the building. Wonderful, with one caveat: an interior window in the room is a one-way observation mirror.

On the other side of the mirror is a room that allows people to monitor behavior in Room 108, which was designed as a psychology laboratory. The setup is useful for the type of research conducted by Lynn Garrioch, an assistant professor of psychology with a background in eyewitness testimony. When small classes or groups wish to meet in the room without being observed, they'll be able to draw blinds on the observation side of the one-way mirror, making the space unusually versatile.

During Professor Garrioch's first year at Colby-Sawyer, she talked with Vice President Judy Muyskens about a laboratory space for psychology experiments. Professor Garrioch envisioned a multipurpose room in which students could conduct simulated eyewitness interviews and jury deliberations, prepare for classroom teaching by practicing teacher-student interactions or debate challenging social issues. After several months, the idea was approved and she eventually met with an architect to describe her goals and ideas for the room.

"I'm thrilled with the space," Professor Garrioch says of the completed lab setting. "First-year students to seniors will have the opportunity to creatively apply their psychological knowledge from the classroom in our new laboratory. It will also accommodate faculty researchers who require its specialized features."

Professor Garrioch is now applying for grant money to equip the psychology laboratory with audio and video technology. She feels the equipment will ensure that instruction and research in the laboratory is confidential and controlled. She also feels the laboratory will go a long way toward providing problem-based learning experiences to cultivate college graduates who are creative and who demonstrate critical and analytical thinking.

Left: Clements Hall in the Curtis L. Ivey Science Center has 182 seats and is used for classes, as well as lectures, readings and debates that are open to the community. **Top:** John Callewaert, director of the Institute for Community and Environment, leads a discussion with students in the Geographic Information Systems laboratory in the new science center. **Above:** Assistant Professor of Natural Sciences Nicholas Baer teaches a class in the science center. The classrooms were designed in a flexible manner so that a variety of disciplines could be taught in the building.

Curtis L. Ivey Science Center

continued from preceding page

spread of disease in a community. Businesses can use it to examine opportunities for expansion based on the location of their competitors. Sociologists and community planners can use it to study factors such as population, housing stock and crime."

Nestled in a corner near the main entrance to the building, the GIS laboratory is equipped with about two dozen computers. Money for the laboratory came, in part, from an \$82,000 grant from the National Science Foundation. The laboratory is a big boost from the corner room in Danforth Hall where students formerly did their GIS work. "Last year we had 12 students working on four computers. I think we'll now see a lot of positive growth and expansion in what the students will be able to do," Professor Callewaert says.

Already, CES students and faculty are putting the room to good use. This year students are working with the Ausbon

Sargent Land Preservation Trust (ASLPT) to identify conservation priorities for the Kearsarge/Lake Sunapee Region. Students will use GIS to analyze a variety of conservation variables and to develop recommendations. "Very few college students have at their fingertips a GIS laboratory like Colby-Sawyer's," Professor Callewaert says. "Because of their GIS skills, Colby-Sawyer students are in a position to do very well in the job market."

The GIS laboratory is just one of many spaces in the Ivey Science Center that offers unique opportunities to Colby-Sawyer students. Down a hall and around the corner from the GIS room, students test samples taken from the Lake Sunapee Watershed. The laboratory was set up as a collaboration between the Lake Sunapee Protective Association (LSPA) and Colby-Sawyer that pre-dates the Ivey Science Center, but the new space will be vital to the program's continued success.

Room 102 is a working laboratory. Water samples from nearby lakes, ponds and rivers are tested and then sent to the New Hampshire Department of Environmental Services,

...it is the culmination of more than five years worth of hopes and plans... bringing to campus the state-of-the-art GIS laboratory; the 182-seat auditorium, Clements Hall; and flexible laboratory and classroom spaces.

Opposite page—top: Bill Thomas, associate professor of natural sciences, gives students in his class, Biology 106: The Chemical and Cellular Basis of Life, direction for a laboratory assignment. **Left:** Students in Professor Thomas's class examine slides under a microscope. Laboratory materials, such as chemicals, are stored in one centralized room on the second floor, with laboratory classrooms connecting to it. **Right:** Professor Thomas explains to his students how the mobility of their laboratory tables leads to flexibility in the learning and teaching process.

This page—top: This room on the second floor is large, versatile and allows professors to team-teach or to have students break into small groups in clusters around the room. **Right—top:** Students listen to a lecture in Room 102, which is a working laboratory where water samples from nearby lakes, ponds and rivers are tested and then sent to the New Hampshire Department of Environmental Services. **At right:** John Callewaert, assistant professor of social sciences and education, works with students in the Geographic Information Systems (GIS) laboratory. A grant from the National Science Foundation helped make the GIS classroom possible.

which assesses water quality. "It's a great experience for students who filter through this laboratory, and a good way to find interns for the LSPA," says Bonnie Lewis, the laboratory manager and an adjunct professor who also works part-time for the LSPA.

Senior Matt Cummings, a CES major, was one of the students who worked with Professor Lewis in the classroom and then became an intern with LSPA. With just a few weeks of experience in the Ivey Science Center water-quality laboratory, Matt says it's difficult to know just how much the new building will affect learning, but he's pleased with his new quarters. Senior Jenni Beaulieu, also a CES major, said the building's laboratory spaces and new computer learning tools offer students important skills when applying for jobs in the sciences. "The building goes above and beyond when representing the science programs," she said.

Throughout the building, faculty and students are eager to unlock the potential of the Ivey Science Center and the soft-

ware and instruments new to the sciences. A Davis Foundation grant allowed the Natural Sciences Department to purchase Vernier probes, which can measure aspects of a person's breathing capacity or the amount of dissolved oxygen in a lake. The probes will be extremely useful in both the classroom and the field because they can be plugged into computers or graphing calculators, explains LaVonne Batalden, an assistant professor in the department. Semra Kilic-Bahi, also an assistant professor of natural sciences, says she's eager to explore how the probes will be useful in mathematics classes.

The new building may already have piqued students' interest in the sciences. "New student enrollment in the Biology Program is double that of last year, and that may reflect the new building and the college's commitment to science that the building represents," says Ben Steele, chair of the Natural Sciences Department. "The classrooms, wide hallways, open spaces and comfortable offices should foster greater interactions among students, faculty and staff." ■

College Dedicates Lethbridge Lodge

by Kimberly Swick Slover

The lodge's beams have a long and storied history. They've lent support to four different buildings in four locations in New London, including the town's first meeting house, a Colby Academy dormitory, a student athletic lodge on Little Lake Sunapee, and today, a community gathering place on the Colby-Sawyer College campus. Now this historic and beloved building has a new name. On May 13, 2004, the college dedicated Lethbridge Lodge in honor of longtime friend and former trustee, George M. "Bud" Lethbridge Jr. College community members and friends and family from near and far packed into the lodge's great room, framed by the New London meeting house's original hand-hewn beams, to take part in the celebration.

"For well over 200 years, parts of this building have served our community," said Board of Trustees Chairman Anne Winton Black '73, '75 in her opening remarks. "Its purpose grew from meeting the needs of a town, to serving the needs of Colby-Sawyer College, but most especially, its students. Today we celebrate not just the legacy of a building, but the even greater legacy of a philanthropist and his family. We celebrate now and for generations to come a man who chose to share not only his greatest philanthropy with the college he loved so well, but who also inspires many of us to heed his life's lessons: Be prudent, invest wisely, love deeply, laugh often and give of yourself without reservation."

As was noted by Trustee Peter Danforth P'83, '84, GP'02 in his remarks at the dedication, Bud's connections to the college extend back 50 years, through the terms of Presidents H. Leslie Sawyer, Eugene M. Austin, Everett M. Woodman, Louis C. Vaccaro, H. Nicholas Muller III, Peggy A. Stock and now Anne Ponder. Bud became associated with the college through his first wife, the late Helen Thomas "Tommie" Lethbridge '48, whom Peter called the "consummate cheerleader for Colby Junior College." In highlighting Bud's 50 years of service to Colby-Sawyer, Peter noted that Bud's acumen and experience in finance have paid enormous dividends for the college. By adopting what have become known as the Lethbridge Laws (balance the budget, grow the endowment, control financial aid), established while Bud was chairman of the Board of Trustees Finance Committee, the college has strengthened its financial outlook.

"Whether through philanthropy, endless hours helping formulate critical institutional strategies, or drawing upon his decades of corporate financing and budgeting experience, Bud has always

been there for this place," Peter explained. "He has left his mark of work, wealth and wisdom everywhere, and it is perfectly fitting that this lodge bear his name."

Others who spoke during the ceremony included Trustee Susan Morrison Mayer '50, 'P75, who read a poem in Bud's honor; Bud's wife, Judith McLouth Lethbridge; and President Anne Ponder.

Bud Lethbridge, always gracious and full of fun, responded to the hoopla with characteristic humor. "What you have done here today in marrying the name Lethbridge to the

lodge is to join together for posterity and purpose two old relics who have in one way or another associated with and worked on behalf of this wonderful college for decades and decades and decades. Please know that both this lovely old building and I are very appreciative for, respectful of and deeply humbled by this great honor." He also couldn't resist giving his former colleagues on the Board of Trustees one more reminder. "As an old broken-down bean counter, I want to give

you one last admonition. Keep growing that endowment! It's never enough." ■

The Plaques at Lethbridge Lodge

Two plaques with the following inscriptions are hung in Lethbridge Lodge:

LETHBRIDGE LODGE

Lethbridge Lodge is named this day in honor of a person whose generosity and service to the college span more than half a century, George M. "Bud" Lethbridge Jr. This graduate of Princeton University noted that, "unlike gifts to larger, wealthier institutions every gift to Colby-Sawyer College makes a discernable difference and fills a specific need." His financial acumen and his tireless work for Colby-Sawyer College have been instrumental in its continuing growth, quality, success and vitality.

Lethbridge Lodge, erected on this site in 1998, is the fourth iteration of this building. Beams from this building date from the first New London Meeting House and have served the college as Colby Hall, from 1875 to 1934, and then from 1934 to 1996 as the Colby Lodge on the shores of Little Lake Sunapee.

May 13, 2004

GIFTS TO COLBY-SAWYER COLLEGE FROM THE LETHBRIDGES

George M. "Bud" Lethbridge Jr., in whose honor this building is named, joined his efforts to those of the college when he married his first wife, Helen Thomas "Tommie" Lethbridge. From the time that she graduated from Colby Junior College in 1948 and for the rest of her life, Tommie was an active and dedicated supporter of the college.

Her inspiration coupled with Bud's own generosity and involvement influenced generations of alumni and trustees who recall her as the first and most persuasive person in engaging them in serving her college. Bud says he learned from her that no matter how much time, talent and treasure one devotes to this college, she always felt she received much more from the college than she gave to it. Both she, in 1984, and he, in 1999, received the college's highest honor, the Susan Colgate Cleveland Medal for Distinguished Service.

After Tommie passed away, Bud remarried. His second wife, Judith (McLouth) Lethbridge, encouraged him to become a trustee of Colby-Sawyer, joined him in his enthusiasm for the college, and encouraged him to continue and expand his service and support to the college. The Lethbridge legacy, apparent in the growth of our endowment and in the qualitative advances the college has made in recent decades, is nowhere more visible than in this historic structure, dedicated to the use of students and alumni for decades to come.

May 13, 2004

Opposite page—top: Judi and Bud Lethbridge (center) stand before the newly dedicated Lethbridge Lodge with some of their family members and friends. *Bottom:* Students sit in front of a cozy fire circa 1950, a time when the lodge was located on the shores of Little Lake Sunapee.

This page—top: President Anne Ponder, her husband Chris Brookhouse (both facing camera) and others who attended the Lethbridge Lodge dedication applaud for Bud Lethbridge, seated at right. *Center:* Bud Lethbridge is embraced by his daughter, Susan Hunsdorfer, during the dedication ceremony. *Bottom:* (L to r) Judi and Bud Lethbridge are joined by Trustee Peter Danforth and former Trustee Becky Young Robinson '64 outside the lodge.

PHOTOS: KATIE DOW '90

Suzanne Stays in Touch

by Kimberly Swick Slover

For many students, Colby-Sawyer provides the kind of close-knit and nurturing community in which they grow prodigiously and gain a newfound sense of confidence and purpose over the course of their college careers. For Suzanne Blake Gerety '99, a self-confessed “driven” personality and “perfectionist,” the Colby-Sawyer environment enabled a high achiever to become a part of the campus community and thrive from the start.

Suzanne took on a double major in psychology and child development, joined the Student Government Association (SGA), and became a tour guide for admissions and a tutor for James House (now the Academic Development Center). She was elected class president in her sophomore through her senior years and served as cochair of the SGA for two years. At her commencement, Suzanne graduated summa cum laude with a sense not only that she had been an active participant in her education, but also that her friendships with students, faculty and staff would endure well beyond her college years.

“My years at Colby-Sawyer were truly special. I received a first-class education, made great friends, had real access to my professors and a lot of support,” she explains.

After graduation, Suzanne's decision to serve as class co-correspondent eased the transition from student to alumna. The volunteer position allows her to receive steady streams of news from her classmates and stay engaged in college life, and

it helps keep her classmates connected. Suzanne also co-chaired the class of 1999's fifth reunion last summer, which gave her plenty of chances to rekindle relationships with old friends and see the growth and change on campus.

Following a year as a special education teacher and another year as a recruiter for the high-tech software industry, Suzanne joined Gerety Presentations, the firm founded by her future husband, Ed Gerety, in 2001. She now leads the Exeter, N.H.-based company's marketing and business operations and often travels with Ed as he makes presentations at middle schools, high schools and colleges. In December, the couple is expecting their first child.

Since her graduation, Suzanne has contributed each year to the Annual Fund, her way of supporting the college's growth and financial aid for current students. This year Suzanne and her husband increased their contribution to ensure that the college received matching funds from the Rooke Challenge.

“Alums contribute in many different ways, and I feel grateful and inspired by the opportunity to give back. Financial aid made a big difference in my education,” she says. “This is an opportunity to contribute so that students can have the same chance to attend the college that I had. I really had an awesome experience at Colby-Sawyer and have such fond memories of my time there. I still feel very connected, and for that I'm thankful.” ■

Local Friends Making a Difference

Many local friends have become partners with Colby-Sawyer and choose to support this learning community by sharing their expertise and their resources. New London friends David and Janie Webster are two community members who are making a difference for Colby-Sawyer students.

To support the *Confidently Colby-Sawyer*:

Succeeding Together campaign, the Websters have established the Colby-Sawyer College Community Agency Service Fund. Their thoughtful investment is designed to provide scholarship support to students who are engaged in community-based internships or projects.

Funds like that of the Websters are open for additional support. If you would like information about adding to an existing endowed fund or establishing a new fund, please contact Director of Development Beth Cahill at (603) 526-3729 or ecahill@colby-sawyer.edu.

Take a Seat! The opening of the Curtis L. Ivey Science Center this fall marks the first addition of a new academic building for Colby-Sawyer in 40 years. The building is a spectacular addition to campus and is already a hub of activity for students and faculty members.

We are pleased to offer you an opportunity to name a chair in Clements Hall in the Ivey Science Center and to have you join the many who have already become partners in supporting the Ivey Science Center. A gift of \$1,000 will provide you with the opportunity to have a chair in the Clements Hall named in honor or memory of whomever you choose. Recognition plaques will be permanently affixed to each chair.

This opportunity is limited to the number of chairs in the auditorium, and will be available to the first 180 donors. To secure your chair, please contact Director of Development Beth Cahill at (603) 526-3729 or ecahill@colby-sawyer.edu.

COLBY-SAWYER COLLEGE

ANNUAL REPORT OF GIFTS

JULY 1, 2003 THROUGH JUNE 30, 2004

*“All colleges are dependent on many factors
for survival, and the active support of graduates
is one of the most essential.”*

—DR. H. LESLIE SAWYER
First President of Colby-Sawyer College

Anne Winton Black '73, '75
Chair

Philip H. Jordan Jr.
Vice-Chair

Robin L. Mead '72
Executive Secretary

Walter Angoff**

William S. Berger

Pamela Stanley Bright '61*

Alice W. Brown*

Lo-Yi Chan

Timothy C. Coughlin P'00

Peter D. Danforth P'83, '84,
GP'02

Neil B. Donovan**

Leslie Wright Dow '57

Stephen W. Ensign

Eleanor Morrison
Goldthwait '51, '52

Suzanne Simons Hammond '66

Patricia Driggs Kelsey

Joyce Juskalian Kolligian '55*

Susan Morrison Mayer '50, P'75

David T. McLaughlin^

Richard C. Munn

Jean Harding Pierce '47

Mel A. Shaftel

Sinclair Smith Siragusa '53

Richard N. Thielen

Patricia A. Thornton '56

William S. Wesson**

Daniel H. Wolf

*Elected Spring 2004

**Retired Spring 2004

^Deceased

REVENUE AND EXPENSE SUMMARY HISTORY

REVENUES:	FY '01-02	FY '02-03	FY '03-04
Tuition and Fees	\$ 17,301,271	\$ 19,022,915	\$ 20,735,893
Federal Gifts and Grants	725,733	848,442	926,532
Private Gifts and Grants	1,250,948	1,434,473	1,254,159
Auxiliary Enterprises			
Residence Income	3,348,704	3,660,322	3,958,258
Board Income	2,604,187	2,863,736	3,097,710
Other Education Programs			
Hogan Sports Center	380,306	406,041	378,073
Windy Hill Tuition	191,668	224,113	257,136
Gordon Research	557,750	608,873	611,963
Miscellaneous	966,924	464,882	495,572
Total Revenues	\$ 27,327,491	\$ 29,533,797	\$ 31,715,296
EXPENDITURES:			
Instruction	\$ 2,932,447	\$ 3,016,132	\$ 3,279,942
Academic Support	2,350,315	2,533,332	2,732,392
Student Development	4,055,188	4,205,324	4,405,536
Institutional Support	5,857,166	6,364,323	6,558,322
Operation and Maintenance	2,985,921	3,191,116	3,371,132
Student Aid	6,795,365	7,665,120	8,679,883
Auxiliary Enterprises	1,372,593	1,437,269	1,503,559
Other	108,401	65,543	56,194
Debt Service	870,095	798,236	833,016
Total Expenditures	\$ 27,327,491	\$ 29,276,395	\$ 31,419,976
Surplus (Deficit)	\$ —	\$ 257,402	\$ 295,320

COLBY-SAWYER COLLEGE EXPENSES

ENDOWMENT TOTALS AT THE END OF THE FISCAL YEAR ON JUNE 30

ENROLLMENTS/RESIDENTS

A MESSAGE FROM DONALD A. HASSELTINE, *Vice President for Advancement*

Dear Friends,

I was re-reading *The Little Prince* this summer and took time to reflect on its profound message of how love makes the ordinary special. Over the years, your caring and support have transformed Colby-Sawyer into an extraordinary college. In fact, our programs, facilities and the quality of our students' educational experience have never been better. The individuals, families and organizations listed in the Annual Report of Donors are playing a remarkable role in Colby-Sawyer's success, and we are grateful to each and every one.

In this report, donors are listed among many categories of giving, which recognize their capital, endowed, Annual Fund and deferred gifts. Most of you have chosen to make your gift through the Annual Fund, the most immediate way to invest in the college's current operations. The Annual Fund fuels our academic enterprise with funding for scholarships, campus maintenance and improvements, faculty development, student programs and information systems, to name just a few areas. As the college transitions out of the capital campaign, the Board of Trustees and the president have designated the Annual Fund as the most important way each of us can contribute to the college's well-being in the years ahead.

Deferred gifts are those the college receives after a donor's death. Bequests, gift annuities and charitable remainder trusts (CRTs) are some common ways people make deferred gifts, which they can designate for their program of choice. This past year Colby-Sawyer College received 15 new deferred gifts for \$3,347,215. Capital gifts, used primarily for construction or renovation projects, receive a good deal of attention because they often lead to visible improvements on campus. Endowment gifts, on the other hand, create a permanent income stream to the college. Endowment gifts can also be restricted for just about any purpose, such as for the Annual Fund, scholarships or deferred maintenance. We were fortunate in the past year to receive 94 capital gifts totaling more than \$1,684,263, and 61 endowment gifts totaling \$395,611. All gifts, regardless of size or kind, contribute to the college's success now and in the future.

I'd like to recognize two special groups of donors for their gifts this past year. First, thank you to the class of 1954 for your tremendous support of the Annual Fund, as well as for your contributions to the Curtis L. Ivey Science Center, where a classroom has been dedicated in your honor. Secondly, I'd like to express our deep appreciation to all of you who have met the Rooke Challenge, which continues through December 31, 2004. Many donors actually *increased* their support to ensure that the college would benefit from the Rooke Challenge's matching funds! Our Reunion Giving Program and other special giving opportunities such as the Rooke Challenge enable alumni and friends to make a substantial difference to the college.

On behalf of the administration, faculty, staff and students of Colby-Sawyer, I thank you for your contributions. We are deeply grateful to all of you who view Colby-Sawyer as one of those special places worthy of your love and support.

In appreciation,

Donald A. Hasseltine, Ed.D.
Vice President for Advancement

ANNUAL GIVING REACHES RECORD LEVEL

The Annual Fund reached an all-time high of \$1,230,000 this past fiscal year, thanks to the Rooke Challenge, a small group of volunteers and the broad participation of 3,735 alumni, parents and friends. Thank you for your generosity and for recognizing the value of such marvelous annual support. The Annual Fund is of great importance in helping Colby-Sawyer address immediate priorities and creates many new opportunities for students on campus today.

Although fewer alumni participated in the Annual Fund this year than the previous year, we achieved a 10 percent increase in dollars. Leadership gifts of \$1,000 or more accounted for nearly 60 percent of the total dollars raised. Several thousand smaller gifts, added together, represented more than 40 percent of the total dollars raised. It is important to bear in mind that Annual Fund gifts of all sizes make a distinct and positive difference in the life of the college. It is the collective influence of all gifts, large and small, that makes such a difference to the college.

Ensuring the college's financial vitality through more effective fund raising is one of the goals of the college's strategic plan, and the Annual Fund has emerged as the college's highest fund-raising priority. Since the college has a relatively small endowment, the Annual Fund represents our key competitive advantage and helps to bridge the gap between the comprehensive fee and the college's expenditures for each student. In addition to scholarships, Annual Fund gifts support academic programs, advances in technology, facility enhancement, library acquisitions, student programs and athletics.

In recent years, Colby-Sawyer College has strengthened its position within the higher education community by striving for excellence and cohesion in its academic and cocurricular programs. Annual Fund gifts inspire the faculty, staff and students to do their best work. We hope you will find a way to inspire us again this year!

THE LEGENDS SOCIETY

Colby-Sawyer College honors our Legends, individuals and families who have contributed over \$1 million to the college. These special friends have provided support to enhance the quality of our academic programs, to optimize the setting for learning and to provide endowment to build the financial strength of the college. We are privileged to recognize these friends and to salute their extraordinary generosity.

Harry W. Anderson^
Martine Baker-Anderson '59^
Cornelia Woolley Clifford '50
Stewart B. Clifford
Peter D. Danforth P'83, '84, GP'02
Sheridan S. Danforth P'83, '84, GP'02
Albert L. Gibney P'63, GP'97^
Marlene Mustard Graf '75, P'89
Daniel E. Hogan^
Curtis L. Ivey
Doris Winters Ivey
Robert P. Kelsey Jr.
Patricia Driggs Kelsey
Charles J. Lawson
Joan Hubbard Lawson

^Deceased

George M. Lethbridge Jr.
The London Family:
Margaret E. Cawley '41
Eleanor S. London
Jean D. London '41
M. Roy London Jr.
Gerald M. Mayer Jr. P'75
Susan Morrison Mayer '50, P'75
William C. Mercer
Ramona Wells Mercer '41
Genevieve Millar '32^
Robert C. Morton^
Mary Frances Morton^
Jean "Je-Je" Harding Pierce '47
Robert C. Rooke P'73
Natalie Davis Rooke '48, P'73
Robert L. Rooke GP'73^
Alice Withington Rooke GP'73^
Janet Udall Schaefer '52
Richard N. Thielen
Avone P. Thielen
Patricia A. Thornton '56
Martha Ware '37
William S. Wesson
Janet Wesson
Jean M. Thielen Wheeler
Janice Wilkins '41
David H. Winton P'75^

Campus and student photos in the Annual Report are by Katie Dow '90.
Sports photos in the Annual Report are by John Quackenbos.

CLASS AGENTS 2003-2004

Class agents are an indispensable link between the college and its alumni. Over the course of the fiscal year class agents communicate with their classmates by letter and telephone to encourage participation in the Annual Fund. The following alumni served as class agents during the 2003-2004 year and we are grateful for their dedicated involvement.

1936	Mrs. Barbara Melendy Parker
1944	Ms. Shirley Tunison Eustis
1945	Mrs. Nancy Dean Maynard
1946	Mrs. Beverly Walker Wood
1947	Mrs. Cornella Fay Rendell-Wilder
1948	Mrs. Barbara Schulz Watts
1948	Mrs. Sybil Adams Moffat
1950	Mrs. Rita Ferris Briggs
1951	Mrs. Ruth Gray Pratt
1952	Mrs. Joan Rablin Keppler
1954	Mrs. Elizabeth Moss Phillips
1956	Mrs. Nancy Hoyt Langbein
1957	Ms. Julie Miller
1959	Mrs. Judith Christie Anderson
1959	Mrs. Judith Gilmore Getchell
1960	Mrs. Gale Hartung Baldwin
1961	Mrs. Prudence Jensen Heard
1963	Mrs. Joan Gibney Whittaker
1965	Ms. Judith G. Butler
1966	Ms. Susan E. Weeks
1967	Ms. Anne Baynes Hall
1968	Mrs. Elizabeth Lloyd Thorndike
1974	Mrs. Ann Flanders Eaton
1977	Ms. Janice Boudreau
1978	Mrs. Jody Hambley Cooper
1980	Ms. Mary Ellen Blatchford Walker
1981	Dr. Mary Kyle Dyer-Martin
1982	Mrs. Linda Perley Stefanik
1983	Mrs. Sharon Roper Alphas
1985	Mrs. Margaret Rogers Andrews
1986	Ms. Karen E. Craffey
1987	Mrs. Sandra Couch Kelly
1987	Mrs. Constance Hooker Panetski
1990	Mrs. Jane Barhoff Ypsilantis
1991	Mrs. Gretchen Garceau-Kragh
1992	Mrs. Kelly Lynch Collins
1993	Ms. Kathleen Lee Ventura
1993	Mrs. Leslee Cammett Murphy
1994	Ms. Hillary Waldbaum

ANNUAL FUND STUDENT CALLERS

Chances are you received a telephone call from a student during the 2003-2004 academic year. Student callers reach out to alumni, parents and friends to provide news of campus events, to update biographical information and to seek support for the college's

Annual Fund. Last year, this dedicated staff made over 29,000 telephone calls to raise nearly \$135,000 for the Annual Fund.

Thank you for speaking with the most important members of the Colby-Sawyer community, our students.

Student callers had another successful year raising funds for the college. Seen here are (l to r) Sara Gerlitz '07, Emily Savage '07, Kate McKenna '07, Adam Robitaille '06, Lisa Maggio '04, and Jennifer DePaul '07.

Student callers for the 2003-2004 year were:

Anthony Albano '06	Ellen Kirsch '05
Kristin Bournival '05	Karen Lewis '04
Tina Burnell '04	Jennifer Madigan '07
Katrina Caraganis '07	Lisa Maggio '04
Chris Chase '06	Kimberly Martin '06
Jeremiah Chila '04	Kate McKenna '06
Jennifer DePaul '07	Shannon McNamara '05
Meghan Gately '05	Jessica Murray '04
Sara Gerlitz '07	Jennifer Plouffe '07
Tim Harrow '05	Adam Robitaille '06
Chris Houston-Ponchak '06	Emily Savage '07
Felicia Kellner '07	Sam Schwartz '06
Eileen Kernan '06	

1995	Mr. Donald R. Varnum Jr.
1996	Mr. James K. Weber III
1997	Mr. Frank B. Abel IV
1998	Ms. Jessica A. Sherman
1999	Mr. Keith A. Perkins
2001	Mr. Dimitrios M. Tsihlis
2002	Mr. Brendan T. Carney
2003	Ms. Kori E. Johnson
2003	Ms. Kerstin Swenson

If your class is not represented by an agent and you are interested in volunteering, please contact Sue Reagan LeBrecht in the Office of Annual Giving at (800) 266-8253 or via e-mail at sreagan@colby-sawyer.edu.

2003 - 2004 GIFTS AND DONORS

LEADERSHIP SOCIETIES

Colby-Sawyer's Leadership Societies recognize those individuals who generously contribute gifts of \$1,000 or more to the Annual Fund. We extend a sincere thank you to these donors.

The President's Society

The President's Society recognizes individuals whose contributions to the Annual Fund total \$10,000 or more in a single year. Members of the President's Society demonstrate an extraordinary level of commitment to the college.

Mr. and Mrs. Rodman R. Black Jr. '73, '75
Mr. and Mrs. Peter D. Danforth
Mr. and Mrs. Neil B. Donavan
Mr. and Mrs. John P. Hammond '66
Mr. and Mrs. John A. Jesser
Mr. and Mrs. Robert P. Kelsey Jr.
Mr. and Mrs. George M. Lethbridge Jr.
Mr. and Mrs. Gerald M. Mayer Jr. '50
Mr. and Mrs. William C. Mercer '41
Kathy Jones Nixon '68 and Ted Nixon
Mrs. Jean Harding Pierce '47
Mr. and Mrs. Robert C. Rooke '48
Mr. and Mrs. Mel A. Shaftel
Mr. and Mrs. Richard N. Thielen
Ms. Patricia A. Thornton '56
Ms. Sally Shaw Veitch '66
The Honorable Martha Ware '37
Mr. and Mrs. William S. Wesson
Ms. Janice Wilkins '41
Mr. David H. Winton^

The H. Leslie Sawyer Society

The H. Leslie Sawyer Society honors one of the college's most beloved presidents. Membership in this society recognizes donors who give \$5,000 to \$9,999 in a single year to the Annual Fund.

Anonymous
Anonymous '63

Mr. and Mrs. Theodore Reeve Ashton
Mr. and Mrs. William S. Berger
Mr. and Mrs. Richard P. Breed Jr.
Mr. and Mrs. Stanley J. Bright '61
Mr. and Mrs. David L. Coffin
Mr. and Mrs. Timothy C. Coughlin
Mr. and Mrs. William Davidow '56
Mr. John Munn Ellis III
Dr. and Mrs. Joel C. Goldthwait '51, '52
Mr. and Mrs. Saul Greenspan
Mr. William E. Hoover and Mrs. Ingrid E. Thranov
Mr. and Mrs. Thomas B. Hunter III '50
Mr. and Mrs. Charles J. Lawson
Mr. and Mrs. Leeds Mitchell III '73
Mr. and Mrs. William Rooke '50
Mrs. Janet Udall Schaefer '52
Mr. and Mrs. John R. Siragusa '53
Mr. and Mrs. Daniel H. Wolf

The Mt. Kearsarge Society

The Mt. Kearsarge Society recognizes donors who make gifts of \$2,500 to \$4,999 to the college's Annual Fund.

Anonymous
Anonymous '62
Mr. and Mrs. Walter Angoff
Ms. Linda J. Botti '80
Mr. and Mrs. James Terence Carleton
Mr. Tomie dePaola
Mr. and Mrs. William H. Dunlap
Mr. and Mrs. R. Bradford Evans '62
Mr. and Mrs. Haynes H. Fellows
Ms. Anne Baynes Hall '67
Mr. and Mrs. David Heald
Ms. Alicen A. Jesser '99
Ms. Leisa F. Jesser '01
Ms. Susanna B. Jesser '02
Dr. and Mrs. Philip H. Jordan Jr.
Mr. and Mrs. Mark Kaplan
Mr. and Mrs. Paul John Massey Jr. '82
Mr. and Mrs. David G. McCollum '62
Ms. Julie Miller '57
Dr. and Mrs. John F. Niblack '68
Dr. and Mrs. W. Dale Overfield '68
Mr. and Mrs. Frederick H. Pierce
Mrs. Joan Webber Plummer '40

Mrs. Penny Jesser Rohrbach '62
Mrs. Mary Stanton Tullis '50
Mr. and Mrs. C. Craig Waldbillig '50
Mr. and Mrs. Sidney F. Wentz '55
Mrs. Lillian M. Williams

The Susan Colby Society

Susan Colby, teacher and first principal of Colby Academy and one of the college's most significant benefactors, provides the inspiration for this giving society which honors donors who contribute \$1,000 to \$2,499 in a single year to the Annual Fund.

Anonymous '49
Anonymous '54
Mr. and Mrs. Roger C. Adams Jr. '52
Mr. and Mrs. David Anderson '59
Mr. and Mrs. John E. Anderson '59
Mr. and Mrs. Selwyn Atherton '51
Mr. and Mrs. Clifford A. Bean '51
Wayne and Wendy Beckemeyer
Mr. and Mrs. Kenneth G. Becker '73
Mr. and Mrs. Harris D. Berry Jr. '68
Mr. and Mrs. Alvin Block '59
Mr. and Mrs. Alfred F. Bonazzoli Jr. '63
Mr. and Mrs. Peter S. Burgess '62
Ms. Katherine Burke '76 and Mr. Edward M. Alt
Mr. and Mrs. Philip Carlin '61
Dr. and Mrs. Charles B. Carpenter '55
Mr. and Mrs. Hoyt Chapin
Ms. Paula Chu
Mr. and Mrs. Edward S. Churchill Jr. '58
Mr. and Mrs. Edward M. Cimilluca '61
Mr. and Mrs. David W. Clark Jr.
Mr. and Mrs. Stewart B. Clifford '50
Mr. and Mrs. David W. Cochran '71
Ms. Deborah L. Coffin '76
Ms. Marcia S. Cohn '58
Mr. and Mrs. George F. Congdon '65
Mr. and Mrs. John C. Conkling '58
Mr. and Mrs. David W. Cook
Mrs. Judy Bentinck-Smith Covin '63
Mr. and Mrs. Bruce B. Crawford '50
Mr. and Mrs. Paul A. Criscione '79
Mrs. Beulah Carrigan Crosby '36
Mr. and Mrs. Courtland J. Cross
Mr. and Mrs. Wayne A. Cross '80
Ms. Laura Danforth '83
Mrs. Ann Buckman Dickson '48
Mrs. Alice Roberts Dietrich '70
Col. and Mrs. William Dow '57
Ms. Janet Marcia Drabble '38
Mr. and Mrs. John Egenberg '60
Ms. Janet M. Ellis '85 and Mr. Peter Guest
Mr. and Mrs. Stephen W. Ensign
Mr. and Mrs. John C. Evans Jr. '52
Mr. and Mrs. William Faccione Sr.
Mr. and Mrs. Martin S. Feins
Mr. and Mrs. Edward S. Fitzgibbons
Mr. and Mrs. Sidney R. Francis Jr. '41
Mr. and Mrs. Russell A. Glenn '46
Mrs. Dorothy Gordon
Mr. and Mrs. William D. Gorman '40
Mr. and Mrs. Herbert F. Gramstorff Jr. '52
Mr. and Mrs. Richard Greenspan '75
Dr. and Mrs. Donald C. Gregory '50
Mr. and Mrs. Alfred L. Griggs
Mr. and Mrs. Bruce Gunther '64
Dr. and Mrs. H. Roger Hansen '64
Mr. and Mrs. G. William Helm Jr.
Mrs. Edith Tedford Hendricks '32
Ms. Sarah L. Hinman '75
Mr. and Mrs. Leverett M. Hubbard Jr. '59
Mr. and Mrs. Philip A. Ingwersen Jr. '54
Mrs. Sally Roesser Johnston '55
Mr. and Mrs. Thomas H. Judd '60
Ms. Georgia Kanouse '72
Dr. and Mrs. Donald H. Kaplan '55
Mr. and Mrs. Frederic S. Kaufman Jr. '53

Pictured above are 2003–2004 participants in the Wesson Honors Program.

Mr. and Mrs. W. Thomas Kelly '44
 Mr. and Mrs. Ezekiel S. Ketchum '54
 Mr. and Mrs. Vernon A. Knowlton '50
 Mr. and Mrs. Paul S. Langa '47
 Mr. and Mrs. Edward E. Langbein Jr. '56
 Ms. Mary C. Lanius '52
 Mr. and Mrs. Guy F. LaVigne '83
 Mr. and Mrs. Eugene H. Leaver '44
 Vice Adm. and Mrs. Julien J. LeBourgeois
 Ms. Janet Middleton Lewis
 Mrs. Enid Belden Logan '43
 Mrs. Jean Morley Lovett '45
 Mr. Douglas W. Lyon
 Mr. and Mrs. Henry J. MacDonald '60
 Mr. and Mrs. Richard Maslow '52
 Mr. Bruce R. McClintock and Ms. Carolyn A. Pelzel
 Mrs. Hilda Hutchins McCollum '58
 Mr. and Mrs. Winthrop H. McGown '37
 Mr. and Mrs. Peter H. McNerney '72
 Ms. Robin L. Mead '72
 Mr. and Mrs. Kenneth E. Miller
 Mrs. Anne Dwyer Milne '54
 Mr. and Mrs. Paul K. Moffat '48
 Mrs. Nancy Olcott Moreland '46
 Mr. and Mrs. Walter H. Morris Jr. '61

Mr. and Mrs. Gilbert F. Mueller Jr. '50
 Mr. and Mrs. Robert E. Mulholland '62
 Mr. Richard C. Munn and Ms. Holley M. Eaton
 Mr. and Mrs. Barrett C. Nichols Jr. '54
 Mr. Arthur J. O'Brien
 Ms. Ramona Hopkins O'Brien '46
 Mr. and Mrs. Jack Opler '56
 Ms. Jennifer A. Parisella '83 and Mr. Christopher Cowans
 Mr. Bruce J. Parsons '77 and Mrs. Carole Horton Parsons '74
 Mr. and Mrs. Sidney C. Peterman '41
 Mr. and Mrs. William R. Petersen '77
 Mrs. Martha Mueller Pfaff '38
 Mr. and Mrs. R. Wendell Phillips '54
 Dr. and Mrs. Donald Shelton Pierce '51
 Dr. Anne Ponder and Dr. Christopher Brookhouse
 Ms. Stephanie Rahner '72
 Mr. and Mrs. James S. Regan Jr. '64
 Mr. George A. Rentschler
 Mrs. Katherine Gordon Ridgway '42
 Mr. and Mrs. Harold Sandstrom '52
 Mr. and Mrs. Isadore M. Scott '41

Mr. and Mrs. Robert Seidensticker '49
 Mr. and Mrs. Robert E. Siegfried '43
 Mr. and Mrs. Morton Smith Jr. '50
 Mr. and Mrs. J. Deane Somerville '46
 Ms. Rosalie Belanger Sorenson '65
 Mr. and Mrs. Richard John Srednicki
 Professor and Mrs. Thomas P. Stark
 Mrs. Ann Radcliff Stephenson '53
 Mr. and Mrs. Bayne Stevenson
 Mr. and Mrs. Hal Straube '42
 Mr. and Mrs. Jerome Teich '49
 Mrs. Barbara-Jane Smith Thompson '48
 Mr. and Mrs. Ralph E. Tozier Jr. '52
 Mrs. Ann Wray Upchurch '49
 Mr. and Mrs. Clifford R. Vermilya '54
 Mr. and Mrs. Theodore A. Von Glahn '53
 Mr. and Mrs. Peter M. Watts '48
 Mr. and Mrs. David Z. Webster
 Dr. and Mrs. John Whiteley '57
 Mr. and Mrs. Benjamin Williams III '59
 Mr. and Mrs. Craig C. Williams '69
 Mrs. Suzanne T. Winton
 Mrs. Beverly Walker Wood '46
 Mr. and Mrs. Warren Wooster '37

GIVING CIRCLES

Colby-Sawyer's Giving Circles recognize those individuals who generously contribute gifts of \$150 to \$999 to the Annual Fund. We extend a sincere thank you to these donors.

The Eugene M. Austin Society

This society recognizes donors of \$500 to \$999 in a single year to the Annual Fund and honors the memory of Eugene M. Austin, second president of Colby-Sawyer, who led an impressive expansion of the college's physical facilities and academic programs in the late '50s and early '60s.

Anonymous
 Anonymous '64
 Dr. and Mrs. Julian S. Albergotti Jr. '51
 Mr. and Mrs. William H. Baldwin
 Mr. and Mrs. Peter C. Bennett '61
 Mr. and Mrs. David H. Bradley '42
 Mr. and Mrs. Theodore S. Brown
 Mr. and Mrs. William P. Browne Jr. '59
 Mrs. Sara Felton Bruins '42 and Mr. Miller Breed
 Mr. and Mrs. John Burditt Cadwell '42
 Mr. and Mrs. Charles A. Calhoun Jr. '52
 Mrs. Barbara Henderson Cangiano
 Dr. and Mrs. Richard J. Cavallaro
 Mr. and Mrs. Winsor L. Chase
 Mr. and Mrs. David S. Chick '54
 Dr. and Mrs. Theodore J. Chu '61
 Mr. and Mrs. Richard L. Clark Sr. '53
 Mr. Mark A. Clements[^]
 Professor Hilary P. Cleveland
 Mr. and Mrs. James M. Colman '68
 Mrs. Jane Keese Darling '56
 Mrs. Josette DeBragga-Levendosky '79 and Mr. Edward J. Levendosky
 Ms. Simone DeCaro-Young '83 and Thomas M. Young
 Mrs. Jane Cooper Fall '44

—continued on page 8

Giving Circles, continued

Dr. and Mrs. Kenneth H. Fried '46
 Mr. and Mrs. David R. Geis '63
 Mr. and Mrs. Edward V. Gerety Jr. '99
 Capt. and Mrs. Benjamin J. Gilson '53
 Mr. and Mrs. Gerard D. Goldstein '52
 Ms. Gail E. Graham '62
 Mr. and Mrs. Richard C. Gray '64
 Mr. and Mrs. Robert R. Gray
 Mrs. Adrienne Pease Guptill '56
 Mr. and Mrs. Peter E. Hager '59
 Mr. and Mrs. John Hall '73
 Mr. Sheffield J. Halsey
 Mr. and Mrs. John Nils Hanson '63
 Ms. Karen Anderson Harvey '72
 Dr. Donald A. Hasseltine and Ms. Rebecca Bliss
 Mr. and Mrs. Allen M. Henry
 Mr. and Mrs. William D. Hobbs '40
 Mr. and Mrs. Lawrence Jackley '49
 Mrs. Barbara Constantine Johnson '43
 Mr. and Mrs. David R. Johnson '70
 Mr. and Mrs. Henry W. Kidder III
 Mr. and Mrs. John J. Kiernan Sr.
 Mr. and Mrs. J. K. Stewart Kirkaldy '45
 Mrs. Joyce Juskalian Kolligian '55
 Mr. and Mrs. Theodore Krentzel '43
 Mr. and Mrs. Lloyd T. Krumm Jr. '47
 Mr. and Mrs. Gary J. LaFave
 Ms. Nancy Bokron Lavigne '71
 Mr. and Mrs. Graham Lusk '58
 Mrs. Dorothy Huggins Mannix '46
 Mr. and Mrs. Melvin Mark Jr. '50
 Mr. and Mrs. G. Thomas Martinson '83
 Mrs. Esther Ellet Mayo '37
 Mr. and Mrs. George E. McClements '41
 Mr. and Mrs. Welton E. McKean '66
 Mr. and Mrs. John S. McKeon '69
 Mr. David T. McLaughlin^
 Mr. and Mrs. William H. Mitchell '79

Mr. and Mrs. William F. K. Monks '60
 Mr. and Mrs. Campbell B. Niven '51
 Mr. and Mrs. Duane A. Noble '46
 Mr. and Mrs. David W. Paden '52
 Mrs. Barbara Melendy Parker '36
 Mrs. Nancy Paige Parker '54
 Mr. and Mrs. Gilbert S. Peirce '63
 Mr. and Mrs. Roland E. Peixotto '46
 Mr. and Mrs. George E. Peterson Jr. '54
 Mr. Jeffrey H. Pierce
 Mr. and Mrs. James Pierson '48
 Mr. and Mrs. Alfonso Poire '57
 Mr. and Mrs. Michael Putzel '66
 Mr. George P. Quackenbos
 Professor Anthony N. Quinn
 Ms. Edith M. Radley '58
 Mr. and Mrs. John F. Reid Jr. '50
 Mr. and Mrs. William Rogers '57
 Ms. Sandra L. Rowse
 Mrs. Jean G. Sanderson
 Mr. and Mrs. Bruce Saunders '60
 Mr. and Mrs. Charles W. Schellenger
 Mr. and Mrs. Kim A. Schrotenboer '67
 Mr. and Mrs. Jon David Schwartz '80
 Mrs. Carol Woods Searing '52
 Dr. and Mrs. David Shores '57
 Mr. and Mrs. Alfred H. Shotwell III '62
 Mr. and Mrs. Thomas W. Smith III
 Mr. and Mrs. William W. Snyder '40
 Professors Ann Page Stecker and Frederick Stecker IV
 Mr. and Mrs. William Stockwell '71
 Mr. and Mrs. Robert Strawbridge '56
 Mr. and Mrs. Anshon W. H. Taylor Jr. '51
 Mr. and Mrs. Ramon Taylor '48
 Mr. and Mrs. Breckinridge M. Thomas '62
 Mrs. Lois Smith Thornton '50
 Ms. Sally J. Todd '58 and Mr. Stanley Lyman Smith
 Mr. and Mrs. Robert T. Wallace
 Mr. and Mrs. Jeffrey Lee Webb
 Mr. and Mrs. Roger T. Wickers '67
 Mr. and Mrs. D. Austin Wood
 Dr. and Mrs. Everett M. Woodman

The Julia M. Gay Society

Named for Julia M. Gay, an 1890 graduate of Colby Academy and beloved teacher, this society recognizes donors who contribute gifts of \$250 to \$499 in a single year to the Annual Fund.
 Anonymous
 Mr. and Mrs. Samuel S. Adams '56
 Mr. and Mrs. Wallace Adler '41
 Mr. and Mrs. Jay H. Anderson
 Mr. and Mrs. Stephen L. Anderson '73
 Mr. and Mrs. Edward W. Armstrong '49
 Dr. and Mrs. Charles H. Ashford Jr. '63
 Mrs. Gordon McAllen Baker '53
 Mr. Mortimer P. Barnes
 Ms. Audrey Barrett '45
 Dr. and Mrs. Joseph L. Belsky '53
 Mr. and Mrs. Dean Bensley
 Mr. and Mrs. Lance C. Bergstrom '58
 Mr. and Mrs. Stephen Berkeley '76
 Mr. and Mrs. Robert S. Bernson '55
 Mrs. Mary Biester
 Mr. and Mrs. Douglas K. Biggs '67
 Mr. and Mrs. William Bitzer
 Mr. and Mrs. Arnold Blackmur '50
 Mrs. Elaine Leviton Blumberg '55
 Mr. and Mrs. Gerald G. Bowe Jr. '74
 Mr. and Mrs. Richard H. Brainard '64
 Mr. Bernard J. Brennan
 Mr. and Mrs. Peter K. Brooks
 Mr. and Mrs. William M. Brooks '51
 Mr. and Mrs. John I. Brower '45
 Mr. and Mrs. Allen S. Brush
 Mr. and Mrs. Alvin W. Bunis '46
 Jeff and Beth Cahill
 Mrs. Justine Mintie Caldwell '37
 Mr. and Mrs. John Callahan
 Mr. and Mrs. Robert B. Camp '53
 Mrs. Almira Taylor Campbell '40
 Mrs. Walton Chadwick Sr.
 Mr. and Mrs. David M. Childers '56
 Joan and Arthur Clarke
 Mr. and Mrs. Mark G. Clayton '82
 Mr. and Mrs. Eric Cohen '81

Mr. Robert F. Cole
 Mrs. Patricia Canby Colhoun '60
 Mr. and Mrs. Jeffrey W. Cook
 Mr. William V. Cooney
 Mr. and Mrs. Daniel P. Cope '67
 Mr. and Mrs. David Costello
 Rev. and Mrs. Robert O. Crabbs '46
 Ms. Karen Elyse Craffey '86
 Ms. Sally King Cramer '43
 Mr. and Mrs. Charles Creighton '39
 Mr. and Mrs. Harry R. Critchley Jr.
 Mr. and Mrs. Ralph S. Crossan
 Mrs. Marguerite Russell-Farnum
 Cullinan '73^ and Mr. William W. Farnum
 Mr. and Mrs. Charles F. Curtis '53
 Dr. and Mrs. John C. Dalton '47
 Mr. and Mrs. Verne Daththyn '61
 Mr. and Mrs. Leonard C. Davis '47
 Mr. and Mrs. Robert F. Daylor '71
 Mr. Robert P. Dean
 Mr. J. Michael Deasy
 Mr. and Mrs. Robert C. Devaney '68
 Mr. and Mrs. Kinsley Van R. Dey '52
 Dr. and Mrs. Charles W. Does '47
 Mr. and Mrs. Joseph B. Doherty Jr. '77
 Mr. and Mrs. James P. Donaher '79
 Mr. and Mrs. Allan M. Doyle Jr.
 Ms. Molly F. Doyle '63
 Mrs. Priscilla Drake
 Mr. and Mrs. Paul E. Drapkin '55
 Mr. and Mrs. David Charles Dressler '49
 Mr. and Mrs. John C. Duffett '50
 Dr. Mary Kyle Dyer-Martin '81
 and Mr. Bernard J. Martin
 Ms. Carolyn M. Eames '65
 Mr. and Mrs. Gerard L. Eastman '50
 Mr. and Mrs. H. Newcomb Eldredge
 Mr. and Mrs. Stephen Ellicott '79
 Mr. and Mrs. John Munn Ellis Jr.
 Mrs. Barbara Perkins Emmenegger '39
 Mr. and Mrs. Dean W. Erb '34
 Mr. and Mrs. Thomas A. Ewig '64
 Bill and Allison Faccone

^Deceased

- Mr. and Mrs. Martin D. Fairall '73
 Mr. and Mrs. Charles S. Faulkner II '56
 Mr. and Mrs. C. Conway Felton III
 Mr. and Mrs. Francis Paul Flood
 Mr. and Mrs. William S. Foster '54
 Mrs. Sarah Beal Fowler '59
 Mr. and Mrs. Don Franco
 Mr. and Mrs. Willard Clark Freeman
 Mrs. Gretchen D. Garceau-Kragh '91 and Mr. John Kragh
 Ms. Shelli A. Gay
 Mr. and Mrs. Gary A. Getchell '59
 Mr. and Mrs. Walter Goddard II
 Mr. and Mrs. John F. Graham '37
 Mr. and Mrs. Newton Graham '52
 Mr. and Mrs. Robert B. Graves '72
 Mr. and Mrs. Alfred Green '44
 Mr. and Mrs. Bremner B. Green '52
 Mrs. Dorothy Glover Grimball '49
 Mr. Martin Gross and Ms. Deirdre M. Sheerr-Gross
 Mr. and Mrs. Herman W. Gruning '39
 Mr. and Mrs. Rudolf K. Haerle Jr. '53
 Mr. and Mrs. Brian R. Hall '85
 Mr. and Mrs. Charles A. Harmon Jr. '55
 Mr. and Mrs. Charles Tracy Harris '77
 Mr. and Mrs. James Clayton Hash
 Mrs. Althea Bennett Hatch '46
 Mr. and Mrs. Walter H. Hatch '49
 Ms. Sally Heald '53
 Dr. and Mrs. Stephen Hilbert '69
 Mrs. Ann Hodgkinson-Low '65 and Mr. Calvin D. Low
 Ms. Eleanore L. Hodson '48
 Mr. and Mrs. Peter E. Hoey '63
 Mr. and Mrs. Marshall P. Hoke
 Mr. and Mrs. Stephen E. Holdsworth
 Mr. and Mrs. David F. Holmes '62
 Mr. and Mrs. Russell Wesley Howse
 Mr. and Mrs. Philip S. Hunter '70
 Mrs. Barbara T. Huntington
 Mr. and Mrs. Newton E. Hyslop Jr. '54
 Mr. and Mrs. Charles Jones
 Ms. Carolyn D. Keily '73
 Mr. and Mrs. Richard R. Keller '58
 Mr. and Mrs. Jack C. Kemp '46
 Rev. Beverly Brookfield Kinraide '62 and Mr. Thomas B. Kinraide
 Mrs. Judith Clarke Kitchen '36
 Ms. Lydia E. Klein '45
 Lt. Col. and Mrs. Robert E. Kren
 Mr. and Mrs. William C. LaBahn '36
 Dr. and Mrs. Paul J. Lena '51
 Mr. and Mrs. Leonard G. Levenson '43
 Mr. and Mrs. Richard H. Lovelace '40
 Mr. and Mrs. Ronald W. Lupton '70
 Mr. and Mrs. Philip E. MacLean '50
 Mrs. Dorothy McKinney Malin '38
 Mr. and Mrs. Stanley R. Manning '63
 Ms. Geri E. Matyiko '03
 Mr. and Mrs. Robert M. Mauk '50
 Mr. Daniel C. Meerson
 Mr. and Mrs. Simon J. Mendez '94
 Mr. and Mrs. T. Michael Middleton '58
 Mr. and Mrs. Brian S. Misanko
 Mr. and Mrs. John P. Moliere '62
 Mr. and Mrs. David W. Moore '73
 Mr. and Dr. Mark S. Mordecai
 Mr. and Mrs. A. Perry Morgan Jr. '50
 Mr. and Mrs. Carl R. Moulton '68
 Mr. and Mrs. Anil K. Mukerjee
 Mr. and Mrs. Wayne B. Nicoll '52
 Dr. and Mrs. John H. Ohler
 Mr. and Mrs. Charles Parker '41
 Mr. and Mrs. William Partridge '81
 Mr. and Mrs. Lindley G. Paskus
 Mr. and Mrs. Robert W. Pattridge '46
 Mr. and Mrs. Paul Normand Pelletier
 Mr. and Mrs. Keith A. Perkins '99, '01
 Dr. Joan Peterson '49
 Mr. and Mrs. Christopher T. Phelan '76
 Mr. and Mrs. Edmund R. Pitcher '65
 Mr. and Mrs. Paul M. Pratt '51
 Mr. and Mrs. John Previti '85
 Mr. and Mrs. Samuel R. Pulford '50
 Mrs. Betsey Ann Quigley
 Ms. Rebecca S. Reeves '78
 Mr. and Mrs. Robert S. Reichenberg '43
 Mr. and Mrs. Robert Reininger '55
 Mr. and Mrs. Stephen W. Robinson
 Ms. Marjorie Rolfe '35
 Ms. L. Brooks Rolston '76 and Mr. Steve Heacock
 Mr. and Mrs. Jay Rosenfield
 Mr. and Mrs. John Ross '69
 Mrs. Elizabeth Carlson Salomon '52
 Mr. and Mrs. George S. Scharfe '70
 Dr. and Mrs. Daniel Schmitt '48
 Mrs. Alice Morris Schrade '50
 Mr. and Mrs. J. Randolph Sealey '64
 Mr. and Mrs. F. Augustus Seamans
 Ms. Katherine Shaw-Stuart '72 and Mr. Bruce Stuart
 Mr. and Mrs. Steven Shuster '72
 Mrs. Mary Trafton Simonds '38
 Mr. and Mrs. David P. Sleight '73
 Mr. and Mrs. George Slover Jr. '50
 Dr. William M. Smedley
 Mrs. Arline Stevens Sobolewski '40
 Mr. and Mrs. Jeffrey Michael Soule
 Mr. and Mrs. Morton Spears '41
 Ms. Janet E. Spurr '76
 Mr. and Mrs. D. Gene Stanphill
 Mr. and Mrs. Donald Steiner '75
 Dr. and Mrs. Frank Stockdale '64
 Mr. and Mrs. Charles Strohbeck '58
 Mr. and Mrs. Kurt Swenson '85
 Mr. and Mrs. Henry Szepan '46
 Mr. and Mrs. Phillip Tatoian Jr. '61
 Ms. Jennifer Taylor-Rossel '77 and Mr. R. Todd Rossel
 Mrs. Mary Scheu Teach '43
 Mr. and Mrs. William A. Thorndike '68
 Mr. and Mrs. Peter Tinsman '86
 Mr. and Mrs. Robert Tishman '86
 Mr. and Mrs. James Titus Sr. '55
 Mr. and Mrs. Edward Tuck
 Mr. and Mrs. William Veazey '48
 Ms. Kathleen Lee Ventura '93
 Mrs. Patricia Bryant Webber '62
 Mr. and Mrs. Edward Weinstein '59
 Mr. and Mrs. James Neilson Whipple
 Ms. Theresa R. Whiteley-Warren '94 and Mr. Travis Warren
 Mr. and Mrs. Christopher T. Whittaker '63
 Mr. and Mrs. David M. Willis
 Mr. and Mrs. Charles Kent Wilson '67
 Dr. and Mrs. John B. Wilson
 Mr. and Mrs. Nathan Winer '56
 Mrs. Miriam Cluff Worthley '39
 Mr. and Mrs. Earle R. Young '46

--continued on page 10

*Giving Circles, continued***The Circle of Gold**

Founded in 1977, the Circle of Gold was formed to recognize gifts of \$150 or more to the Annual Fund from graduates of the last decade. This year we recognize gifts from members of the classes of 1994 to 2003.

Mr. Frank B. Abel IV '97
Mr. Brendan T. Carney '02
Mr. and Mrs. Matthew L. Godbout '95
Ms. Elizabeth Cronin Gosselin '97 and Mr. John J. Gosselin '99
Mr. and Mrs. Christopher Galen Quint '98
Mr. Stephen W. Robinson Jr. '01

CAPITAL AND ENDOWMENT GIFTS

The following donors have designated gifts for capital purposes such as new and renovated facilities, equipment or special program support and/or for endowment purposes such as scholarships and memorial funds.

Anonymous '42
Anonymous '54
Anonymous '63
Mrs. Edith M. Anderson
Mr. and Mrs. Lowell Ray Anderson '63
Mr. and Mrs. Walter Angoff
Mr. and Mrs. David James Bagley
Mr. Scott E. Bailey '03
Ms. Mary Balzac '54
Mrs. Doris Gustafson Baran '54
Ms. Frances M. Belcher
Mr. and Mrs. Edward C. Berndt Jr. '54
Mr. and Mrs. Rodman R. Black Jr. '73, '75
Ms. Leslie R. Blair '83 and Mr. Erik Alvarado
Mr. and Mrs. Neal F. Breaugh '54
Mr. and Mrs. Peter Breen
Mr. and Mrs. Stanley J. Bright '61
Professor John H. Callewaert
Mrs. Sally Mortimer Cameron '54
Dr. and Mrs. Charles B. Carpenter '55

^Deceased

Professor and Mrs. Joseph C. Carroll
Mr. and Mrs. William D. Cash '56
Mr. and Mrs. Stewart B. Clifford '50
Mr. and Mrs. James S. Cobban '54
Ms. Margaret Carter Colony '39
Mr. Bradford E. Cook, Esq.
Mr. John C. Coughlin Jr.
Mr. and Mrs. Timothy C. Coughlin
Mr. and Mrs. Austin L. D'Alton
Mr. and Mrs. William H. Davidow '56
Ms. Jill M. Dean '90
Ms. Ellen Deprey '90 and Mr. Peter Gilbertson
Mr. and Mrs. Charles W. Domina
Dr. and Mrs. Thomas Doran
Col. and Mrs. William Dow '57
Mr. and Mrs. Richard Dulude
Ms. Arline Soderberg Ely '54
Mr. and Mrs. Thomas C. Ennis
Mr. and Mrs. Stephen W. Ensign
Mr. Robert S. Foote
Mr. and Mrs. William S. Foster '54
Mr. and Mrs. John R. Franke Jr.
Ms. Nancy Teachout Gardner '45
Mr. and Mrs. Walter Graf '75
Mr. and Mrs. Willard P. Green '60
Mr. and Mrs. Saul Greenspan
Ms. Anne Baynes Hall '67
Dr. and Mrs. H. Roger Hansen '64
Mrs. Jennifer Hastings
Mrs. Barbara Fetzer Herbert '50 and Dr. William A. Krivsky
Mr. and Mrs. G. William Helm Jr.
Mr. and Mrs. Allen M. Henry
Mr. and Mrs. Philip S. Hunter '70
Mr. and Mrs. Philip A. Ingwersen Jr. '54
Mrs. Sally Roeser Johnston '55
Dr. and Mrs. Philip H. Jordan Jr.
Mrs. Deborah Pendergrass Juberg
Mr. and Mrs. Robert P. Kelsey Jr.
Mr. and Mrs. Ezekiel S. Ketchum '54
Mr. and Mrs. Henry W. Kidder III '52
Professor Semra Kilic-Bahi
Mr. and Mrs. John H. Koerner '53
Mrs. Joyce Juskalian Kolligian '55
Mrs. Winnogene O. Lancaster
Mr. and Mrs. Paul W. Lazar '76
Mrs. Sally Clickner L'Huillier '54

Ms. Jean D. London '41
Mr. and Mrs. M. Roy London Jr.
Mrs. Jean Morley Lovett '45
Mr. and Mrs. Myron R. May '54
Mr. Thomas McKenna
Mrs. Nancy Wiggan McVickar '47
Ms. Robin L. Mead '72
Mr. and Mrs. William C. Mercer '41
Ms. Margaret C. Meyer
Ms. Gladys Greenbaum Meyers '39
Drs. Jake L. Mills and Rachel Victoria Mills
Mrs. Anne Dwyer Milne '54
Mr. and Mrs. John Henry Mion '55
Mr. and Mrs. Paul S. Morgan
Dr. H. Nicholas Muller III
Mr. Richard C. Munn and Ms. Holley M. Eaton
Dr. Judith A. Muyskens and Mr. John Herraghty
Mrs. Janet Rich Nixon '54
Ms. Nancy F. Oakes '61
Ms. Claire G. O'Brien
Dr. and Mrs. Edward T. Ordman
Dr. and Mrs. W. Dale Overfield '68
Mrs. Nancy Paige Parker '54
Mrs. Elizabeth S. Paynter
Mr. and Mrs. R. Wendell Phillips '54
Mrs. Jean Harding Pierce '47
Mr. and Mrs. David L. Powers

Mrs. Claire Pozniak
Ms. Ruth E. Rice '54
Mr. and Mrs. Donald J. Robinson '64
Mr. and Mrs. Robert C. Rooke '48
Dr. and Mrs. Olin D. Samson '54
Dr. Margaret Pendergrass Sanders
Mr. and Mrs. Mel A. Shaftel
Mrs. Mary Cleveland Sholty
Mr. and Mrs. Theodore Short '54
Mr. and Mrs. Robert E. Siegfried '43
Mrs. Mary Trafton Simonds '38
Ms. Nancy H. Stowell
Mr. and Mrs. David F. Sullivan '70
Mr. and Mrs. Koji Taneda '54
Mr. and Mrs. Richard N. Thielen
Ms. Margaret C. Thompson '54
Mr. and Mrs. Stephen P. Toadvine III '54
The Honorable Martha Ware '37
Mr. and Mrs. David Z. Webster
Mrs. Pamela Carpenter Welch '74
Mr. and Mrs. William S. Wesson
Mrs. Betsey Loveland Wheeler '60
Mrs. Jean M. Wheeler
Mr. and Mrs. Benjamin Williams III '59
Mr. and Mrs. Daniel H. Wolf
Ms. Mozell Zarit '54

GIVING LEVELS

*Leadership Societies***The President's Society**

Contributions to the Annual Fund that total \$10,000 or more in a single year.

The H. Leslie Sawyer Society

Contributions to the Annual Fund of \$5,000 to \$9,999 in a single year.

The Mt. Kearsarge Society

Contributions to the Annual Fund of \$2,500 to \$4,999 in a single year.

The Susan Colby Society

Contributions to the Annual Fund of \$1,000 to \$2,499 in a single year.

*Giving Circles***The Eugene M. Austin Society**

Contributions to the Annual Fund of \$500 to \$999 in a single year.

The Julia M. Gay Society

Contributions to the Annual Fund of \$250 to \$499 in a single year.

The Circle of Gold

Contributions to the Annual Fund of \$150 or more from graduates of the last decade.

Contributors

All other contributions to the Annual Fund not represented by a *Leadership Society* or *Giving Circle*.

ALUMNI DONORS

Colby-Sawyer College depends upon the generous support of its alumni. The following class lists recognize all alumni who have made gifts to the **Annual Fund** and/or for **capital and endowment** purposes during the period July 1, 2003, through June 30, 2004. An asterisk denotes five or more years of consecutive giving. Annual Fund gifts are unrestricted and support the college's current educational programs. These gifts are expendable within the fiscal year in which they are received. Capital and endowment gifts are contributions

received by the college for equipment, new and renovated facilities, special program support and for endowed scholarship and memorial funds. Leadership societies and giving circles are recognized and included in the Annual Fund lists. The dollar and participation totals noted for each class pertain to the Annual Fund.

1919

*Annual Fund Donors***Contributors**

Mrs. Doris Roberts Dayton^

1930

*Annual Fund Donors***The Susan Colby Society**

Mrs. Dorothy Woodbury Rogers^

Contributors

Mrs. F. Patricia O'Connor
Gowling^
Ms. Barbara G. Mason*^

1931

Annual Fund: \$5,125
Participation: 23%

*Annual Fund Donors***The H. Leslie Sawyer Society**

Mrs. Dora Lyman Ribero^

Contributors

Ms. Barbara M. Clough
Mrs. Harriett Gray Vangsness*

Capital/Endowment Fund Donors

Ms. Katharine Bonney^

1932

Annual Fund: \$1,950
Participation: 33%

*Annual Fund Donors***The Susan Colby Society**

Mrs. Edith Tedford Hendricks*

The Eugene M. Austin Society

Mrs. Helen Dearing Day^

Contributors

Mrs. Helen Reece French*
Mrs. Barbara Wilson Lenox*
Mrs. Louise Larkin Nelson
Mrs. Dorothy Melendy Scott*
Mrs. Barbara Johnson Stearns*

1933

*Annual Fund Donors***Contributors**

Mrs. Charlotte Evans Gordon*^

1934

Annual Fund: \$1,790
Participation: 42%

*Annual Fund Donors***The Julia M. Gay Society**

Mrs. Elizabeth Tobey Erb*

Contributors

Mrs. Barbara Laier Ashmore*
Mrs. Pauline Rogers Barker*^
Mrs. Helen Noden Evans*
Mrs. Ruth Carlton Hall*
Mrs. Helen Corey Penick*
Mrs. Mary York Wolfe*

Capital/Endowment Fund Donors

Mrs. Pauline Rogers Barker*^

1935

Annual Fund: \$725
Participation: 23%

*Annual Fund Donors***The Julia M. Gay Society**

Ms. Marjorie Rolfe*

Contributors

Mrs. Martha Doud Battles*
Ms. Doris E. Cooper*
Mrs. Barbara Stone Cornwell
Mrs. Edith Blake Gaudes*
Mrs. Katharine Field Hinman
Mrs. Barbara Crampton Jones*
Mrs. Mary Giddings Lawsing*
Mrs. Catherine Whited
Shoemaker*

1936

Class Agent:
Mrs. Barbara Melendy Parker

Annual Fund: \$3,085
Participation: 32%

*Annual Fund Donors***The Susan Colby Society**

Mrs. Beulah Carrigan Crosby*

The Eugene M. Austin Society

Mrs. Barbara Melendy Parker*

--continued on page 12

*Alumni Donors, Class of 1936,
continued*

The Julia M. Gay Society

Mrs. Athelyn Gay Hale[^]
Mrs. Judith Clarke Kitchen*
Mrs. Nancy Martin LaBahn*

Contributors

Mrs. Elizabeth Read Barto*
Mrs. Eleanor Nadler Duffy*
Mrs. Constance Mason Lane*
Mrs. Lelia Strickland Letherland
Mrs. Gertrude Hawes Reynolds*
Mrs. Trude Brauner Rose
Mrs. Nancy Fuller Sargent
Mrs. Pauline Cluff Stevens

1937

Annual Fund: \$15,090
Participation: 35%

Annual Fund Donors

The President's Society
The Honorable Martha Ware*

The Susan Colby Society

Mrs. Frances Harrell Faulkner**[^]
Mrs. Marjorie Hudson
McGown*
Mrs. Clarissa Pickles Wooster*

The Eugene M. Austin Society

Mrs. Esther Ellet Mayo*

The Julia M. Gay Society

Mrs. Justine Mintie Caldwell*
Mrs. Barbara Thomas Graham*

Contributors

Mrs. Joan Chandler Beer*
Mrs. Marjorie Kidder Blaisdell*
Mrs. Eleanor Rich Brothwell*
Mrs. Barbara Cooper Cogswell*
Mrs. Jane Fairclough
Counselman
Mrs. Dorothy Rodgers Dexter
Mrs. Lois Alley Ferguson*
Mrs. Lois Nutting Fitch*
Ms. Gladys Bachman Forbes*
Mrs. Jean Huckins Hawkes*
Mrs. Constance Arnold Martin*
Mrs. Marjorie Thomas Reynolds
Mrs. Mary Gay Marble Talcott*
Mrs. Faith Butterfield Wyer

Capital/Endowment Fund Donors

The Honorable Martha Ware*

[^]Deceased

*Five or more consecutive
years of giving

1938

Annual Fund: \$4,460
Participation: 42%

Annual Fund Donors

The Susan Colby Society

Ms. Janet Marcia Drabble*
Mrs. Martha Mueller Pfaff

The Julia M. Gay Society

Mrs. Dorothy McKinney Malin*
Mrs. Mary Trafton Simonds*

Contributors

Mrs. Jane Hedlund Adams*
Ms. Elizabeth A. Allenson*
Mrs. Barbara Rounds Carson
Mrs. Effamay Thomas
Dahlstrand*
Mrs. Jane Seavey Emerson*
Ms. Sidney Newberry*
Mrs. Stuart Lydiard Patterson*
Mrs. Inez Gianfranchi Snowdon
Mrs. Shirley Johnson Watt*
Mrs. Barbara Howard Welch*
Mrs. Joan Davidson Whitney*

Capital/Endowment Fund Donors

Mrs. Mary Trafton Simonds*

1939

Annual Fund: \$2,810
Participation: 47%

Annual Fund Donors

The Julia M. Gay Society

Mrs. Ada Shapiro Creighton*
Mrs. Barbara Perkins
Emmenegger*

Mrs. Jane Gedney Gruning
Mrs. Miriam Cluff Worthley

Contributors

Mrs. Lucienne Jones Albro
Mrs. Frances Holbrook
Armstrong*
Mrs. Edith Trollope Benjamin*
Mrs. Annette Caldwell Blais*
Mrs. Marion Sage Boyd*
Mrs. Elizabeth Kleppinger
Cargill
Mrs. Louisa Harrington Childs-
Butcher*
Dr. Ai-Li Sung Chin*
Mrs. Janet Morton Coates*
Ms. Nancy Edwards Cox*
Mrs. Marilyn Cross Cross*

Mrs. Constance Campbell
Forsham*
Mrs. Sybil Jane Cummings
Gilbert*
Mrs. Charlotte Clement
Hanscom
Mrs. Elizabeth Higgins Hassell
Mrs. Anne-Shirley Orent
Hudler*
Mrs. Phyllis Schwalbe Levin
Mrs. Mary Russell Little*
Mrs. Christine Close McKisson*
Mrs. Joan Helms Orr
Mrs. Norma Nordlund Overbeck
Mrs. Carolyn Disbrow Roe*
Mrs. Eleanor Smith Slawson

Capital/Endowment Fund Donors

Ms. Margaret Carter Colony*
Ms. Gladys Greenbaum Meyers*

1940

Class Agent Needed

Annual Fund: \$11,151
Participation: 37%

Annual Fund Donors

The Mt. Kearsarge Society

Mrs. Jane Winey Heald*
Mrs. Joan Webber Plummer*

The Susan Colby Society

Mrs. Harriet Wickham Gorman*

The Eugene M. Austin Society

Mrs. Jane Farr Hobbs*
Mrs. Nancy Amend Snyder*

The Julia M. Gay Society

Mrs. Almira Taylor Campbell*
Mrs. Marguerite Biggs Lovelace*
Mrs. Arline Stevens Sobolewski*

Contributors

Mrs. Mary Robins Abbey
Mrs. Kathryn Richman
Bourland*
Mrs. Margaret Brewer Cooley*
Mrs. Thelma Corey Daniels
Mrs. Helen Tripp Davies*
Mrs. Elizabeth Thomas
Densmore*
Mrs. Priscilla Laflamme Dudis
Mrs. Harriet Tillinghast Fuller*
Mrs. Jane Hollings Gordon*
Mrs. Jean Lincoln Hart*
Mrs. Jeanne Schwob Homer*
Mrs. Margaret Van Duser
Hurlbut
Mrs. Barbara Buckley Maner
Mrs. Rosemary Gamwell
McCrudden*

Mrs. Virginia Tousley Nordbeck
Mrs. Eileen Mattis O'Brien
Mrs. Harriet Cargill Riese*
Mrs. Frances Hallock Tuthill
Mrs. Janet Canham Williams*
Mrs. Jeanette Goodwin York*

1941

Class Agent Needed

Annual Fund: \$63,776
Participation: 42%

Annual Fund Donors

The President's Society

Ms. Janice Wilkins*

The Mt. Kearsarge Society

Mrs. Ramona Wells Mercer*

The Susan Colby Society

Mrs. Mary Westberg Francis*
Mrs. Helen Newton Peterman*
Mrs. Joan Rosenwald Scott*

The Eugene M. Austin Society

Mrs. Jean Macpherson
McClements*

The Julia M. Gay Society

Mrs. Deborah Burton Adler*
Mrs. Susan Speir Parker*
Mrs. Dorothy Hess Spears

Contributors

Mrs. Betty-Anne Hardy Adams*
Mrs. Virginia Brunnckow Best*
Mrs. Constance Linberg Borden*
Mrs. Louise Norris Breen*
Mrs. Barbara Moulton Chase*
Mrs. Ruth Hall Dowden*
Ms. Barbara Ellis*
Mrs. Shirley Hemming
Garwood*
Mrs. Barbara Owens Geiger*
Mrs. Mary Louise Williams
Haskell*
Mrs. Margery Tunison Hoch*
Mrs. Jeanne Hall Johnson*
Mrs. Margery Gifford Joyce*
Mrs. Margaret Turner Voorhees*
Mrs. Marcia Brown Macintosh*
Mrs. Eleanor Rowell
McPherson*
Mrs. Anne Weston Miller
Mrs. Elizabeth Sweetland
Musgrave
Mrs. Kathryn Crane
O'Loughlin*
Mrs. Mabelle Goodrich Robbie*
Mrs. Elizabeth Dempsey Smith*
Mrs. Zada Lynch Travaglini*
Mrs. Virginia Taylor Voorhees
Mrs. Barbara Eldredge Watt*
Mrs. Barbara Vaiden Weiland

Mrs. Miriam Tibbitts Wheeler*
Mrs. Elizabeth Haggas Zwicker*

Capital/Endowment Fund Donors

Mrs. Joan Russell Desmond
Ms. Jean D. London*

1942

Class Agent Needed

Annual Fund: \$5,240
Participation: 24%

Annual Fund Donors

The Susan Colby Society
Mrs. Katherine Gordon
Ridgway*
Mrs. Marcia Barnes Shaw-
Straube

The Eugene M. Austin Society

Mrs. Barbara Boyd Bradley*
Mrs. Sara Felton Bruins*
Mrs. Mary Allen Cadwell*

Contributors

Mrs. Claire Basch Barger*
Mrs. Patricia Reid Brailley*
Mrs. Jean Craig Brooks
Mrs. Ruth Murray Carkeek*
Mrs. Marcia P. Crowley*
Mrs. Shirley Walter Ferguson*
Mrs. T. Pearl Leigh Fuller*
Mrs. Jane Rayner Groo*
Mrs. Grace Braithwaite Hayden*
Mrs. Marjorie Griffin Leshner*
Mrs. Beatrice Neal Niemi*
Ms. Shirley E. Parsons*
Mrs. Eleanor Brown Pearce*

Mrs. Nancy Bowman
Rutherford*
Mrs. Virginia Leighty Severs
Mrs. Nancy Allan Specht*
Mrs. Barbara Molander Warner*

Capital/Endowment Fund Donors

Anonymous*

1943

Class Agent Needed

Annual Fund: \$7,870
Participation: 48%

Annual Fund Donors

The Susan Colby Society
Mrs. Enid Belden Logan*
Mrs. Blanche Worth Siegfried*

The Eugene M. Austin Society

Mrs. Barbara Constantine
Johnson*
Mrs. Charlotte Shapiro
Krentzel*

The Julia M. Gay Society

Ms. Sally King Cramer
Mrs. Arlene Porter Levenson*
Mrs. Shirley Mowry
Reichenberg*
Mrs. Mary Scheu Teach*

Contributors

Mrs. Joanne Crosby Arnold
Mrs. Priscilla Coan Barnes*
Mrs. Dorothea Gay Bewley*
Mrs. Jean Spencer Brown*
Mrs. Doris Douglas Butler*

Mrs. Priscilla Parker Craig*
Mrs. Suzette van Daell Douglas
Mrs. Marilyn Maier Feinberg*
Mrs. Virginia Hansen Gato*
Mrs. Virginia Mack Gregory*
Mrs. Jean Wackerbarth
Hadidian*

Mrs. Rosamond Jones Hannum*
Mrs. Jean Stewart Hilton*
Mrs. Carolyn Sigourney Holtz*
Mrs. Jane Hamlin Horton*
Mrs. Margaret DeGraff
Hotaling*

Mrs. Eleanor Davis Howard*
Mrs. Dorothy Lunde Johnson
Mrs. Virginia Felton Johnson
Mrs. Elizabeth Floyd Knowlton*
Mrs. Nancy Jones Lacey
Mrs. Virginia Davis McGlynn
Mrs. Olive Heyman McLaughlin
Mrs. Barbara Huntington
Megroz*

Mrs. Joan Manda Mueller
Mrs. Frances Morton Nugent*
Mrs. Jean Thurman Ramsey
Mrs. Jean Aronson Rea*
Mrs. Dorothy Allen Rogers*
Mrs. Norma Miller Roth*
Mrs. Shirley Webster Sheldon*
Mrs. Patricia Peck Shepard*
Mrs. Janet Thompson Smith*
Mrs. Lucille Clark Taylor*
Ms. Hanna Tardivel Teschner
Mrs. Margaret Morse Tirrell*
Mrs. Julia Ann Keeney Walton*

Capital/Endowment Fund Donors

Mrs. Blanche Worth Siegfried*
Dr. Esther C. Toms^

1944

Class Agent:

Ms. Shirley Tunison Eustis

Annual Fund: \$6,503
Participation: 49%

Annual Fund Donors

The Susan Colby Society

Mrs. Jane MacCabe Kelly*
Mrs. Jeanne Fairbanks Leaver*

The Eugene M. Austin Society

Mrs. Jane Cooper Fall*

The Julia M. Gay Society

Mrs. Barbara Janson Green*

Contributors

Mrs. Barbara Colwell
Armstrong*
Mrs. Jeanne Losey Bole*
Mrs. Gertrude Woods Boyd*
Mrs. Alice Crowther Brooks
Mrs. Shirley Merz Bryant*
Mrs. Phyllis Slater Burgess*
Mrs. Margaret Kentfield Burkey*
Mrs. Ann Tilton Carpenter*
Mrs. Phyllis Jones Collins*
Mrs. Laura Stone Cutler
Mrs. Phyllis Carter deNapoli^
Ms. Shirley Tunison Eustis*
Dr. Nancy E. Furstenberg*
Ms. Jean Bush Gabriel*
Mrs. Janet Peters Gardiner*
Mrs. Natalie Slawson Goslee*
Mrs. Rosamond Holt Haley*
Mrs. Elinor Files Halsted*
Mrs. Inez Nosworthy
Hitchcock*
Mrs. Margaret Nelson
Hornbrook*
Mrs. Carol Cathcart Hutchins
Mrs. Jane Eddy Hutchinson*
Mrs. Martha Miller Hyatt*
Mrs. Catharine English Kipe*
Mrs. Ann Richmond Knipe*
Mrs. Louise Fiacre Krauss*
Mrs. Nancy Hall Kurhan
Mrs. Ruth Burnett MacAnespie
Ms. Natalie L. MacBain*
Mrs. Barbara Tolley Martz
Mrs. Mary Jane Niedner Mason
Mrs. Marjorie Parker Meador*
Mrs. Barbara Phillips Mello*
Mrs. Ann Norton Merrill*
Mrs. Elizabeth Leonhard Miller*
Mrs. Elizabeth VanGorder
Minkler
Mrs. Jean Marquier Molloy*
Mrs. Mary Cushman North*
Mrs. Jane Cowles Parmenter
Ms. Dorothy W. Sears Jr.

—continued on page 14

Alumni Donors, Class of 1944, continued

Mrs. Anne Alpaugh Stone
 Mrs. Louise Jensen Todd*
 Mrs. Ruth Forbes Tudeen
 Mrs. Margaret Jardine Van Dine*
 Mrs. Anne Wilkins Welsh
 Mrs. Jean Ferguson Wilcox
 Mrs. Jane Earle Wright*

1945

Class Agent:
 Mrs. Nancy Dean Maynard

Annual Fund: \$5,900
 Participation: 60%

Annual Fund Donors

The Susan Colby Society
 Mrs. Jean Morley Lovett*

The Eugene M. Austin Society
 Mrs. Frances Bowen Kirkaldy*

The Julia M. Gay Society
 Ms. Audrey Barrett*
 Mrs. Irene Bartholomew Brower*
 Ms. Lydia E. Klein*

Contributors

Mrs. Mary Craffey Ackley
 Mrs. M. Janice Cooper Adams
 Ms. Patricia Brewster Austin*
 Mrs. Mary Starbird Bardwell*
 Mrs. Susan Roberts Bean*
 Mrs. Priscilla Donle Berry*
 Mrs. Adele Shays Bowler*
 Mrs. Ruth Gunnarson Brandes*
 Mrs. Margaret Wells Bush*
 Mrs. Janice Murray Carpenter*
 Ms. Emily Morgan Clemmer*
 Mrs. Leah Keever Cotton*
 Mrs. Janet Green Dean*
 Mrs. June Mitchell Douglas-White*
 Mrs. Rosemary Beede Fournier*
 Ms. Nancy Teachout Gardner*
 Ms. Emma Jane Goldhorn
 Mrs. Lucille Rahe Holland
 Mrs. Joy Waldau Hostage*
 Mrs. Suzanne Needham Houston*
 Mrs. Charlotte Epps Irion*
 Mrs. Joan Janpol Kurz
 Mrs. Virginia Dellinger Ladd*
 Mrs. Frances Strode Lamberti*
 Mrs. Judith Allen Lawrence

^Deceased

*Five or more consecutive years of giving

Mrs. Jane Peters Layton
 Mrs. Dorothy Randall Loft*
 Mrs. Dutton Harder Long*
 Mrs. Dorothy Georger MacConnell*
 Mrs. Nancy Dean Maynard*
 Mrs. Gloria Wells McCreery
 Mrs. Joan Smith McIver*
 Mrs. Kathryn Walker Munro
 Mrs. Nancy Erickson Murphy
 Mrs. Laurania Nickerson O'Connell
 Mrs. Ruth Anderson Padgett
 Mrs. Elizabeth Bryant Parker*
 Mrs. Jean Shanley Puckhaber
 Mrs. Jane Seccombe Rice
 Mrs. Helene Walczak Ross
 Mrs. Joan Morse Salas
 Mrs. Shirley Glidden Splaine*
 Mrs. Martha Whitney Steers
 Mrs. Helene Cowan Taylor
 Mrs. Jean Jacob Vetter*
 Mrs. Barbara Macaulay Watkins*
 Mrs. Catherine Morley Wendland
 Mrs. Eileen Lutz White*

Capital/Endowment Fund Donors

Ms. Nancy Teachout Gardner*
 Mrs. Jean Morley Lovett*

1946

Class Agent:
 Mrs. Beverly Walker Wood

Annual Fund: \$12,045
 Participation: 54%

Annual Fund Donors

The Susan Colby Society
 Mrs. Priscilla Beardsley Glenn*
 Mrs. Nancy Olcott Moreland*
 Ms. Ramona Hopkins O'Brien*
 Mrs. Janice Hesse Somerville*
 Mrs. Beverly Walker Wood*

The Eugene M. Austin Society
 Mrs. Lila Labovitz Fried*
 Mrs. Dorothy Huggins Mannix*
 Mrs. Barbara Moore Noble
 Mrs. Catherine Otterman Peixotto*

The Julia M. Gay Society
 Mrs. Ann Johnston Bunis
 Mrs. Mary Phinney Crabbs*
 Mrs. Althea Bennett Hatch*
 Mrs. Suzanne Carpenter Kemp
 Mrs. Mabel Livingstone Pattridge*
 Mrs. Helena Fortuna Szepan*
 Mrs. Carolyn Handley Young*

TOP FIVE CLASSES BY PARTICIPATION

(fiscal year 2003-2004)

Class	Participation
1947	60%
1945	60%
1946	54%
1950	53%
1949	50%
1948	50%

Contributors

Mrs. Jane Philbrick Armstrong*
 Mrs. Margaret Hale Bascom*
 Mrs. Jean Andersen Bazzani*
 Mrs. Jane Hatch Benson*
 Ms. Phyllis Birch
 Mrs. Frances Wilde Boynton*
 Mrs. Lucille Fuller Bradford
 Mrs. Virginia Parsons Breuer*
 Mrs. Dorothy Rice Brown*
 Mrs. Barbara Bell Clark*
 Ms. Ann Porter Colley*
 Mrs. Janet Reynolds Crandlemire*
 Mrs. Barbara Bingham Day*
 Ms. Jean Schabacker Donati*
 Mrs. Dorothy Wallsten Drake*
 Mrs. Marianne Savage Edgerton*
 Mrs. Barbara Morse Elcik*
 Mrs. Sylvia Small Erb*
 Mrs. Ann Clark Gallagher*
 Mrs. Eleanor Chandler Hall
 Mrs. Constance Foster Henry
 Ms. Shirley L. Holmes*
 Mrs. Anne Stedfast Jacobs*
 Mrs. Lucille Lane Kelleher*
 Mrs. Elizabeth Joel Kempton*
 Mrs. Lois Lippincott Lang*
 Mrs. Marjorie Hernandez Lau*
 Mrs. Louise Stevens Lee
 Mrs. Priscilla Meehan Lowery*
 Mrs. Barbara Kent MacDonald*[^]
 Mrs. Ann Freeland McKenna*
 Mrs. Ruth Northridge Messer
 Mrs. Annette Croughwell O'Keefe*
 Mrs. Lorraine Casciani Quinlan*
 Mrs. Jean Henderson Read
 Mrs. Janet Bromage Rogers
 Mrs. Jean Gillcrest Simmons
 Mrs. Jean Goubert Sisley*
 Mrs. Harriet Close Skipton
 Mrs. Betty Bauersfeld Soderberg*
 Mrs. Lillian Whiteman Spear*
 Mrs. Shirleyann Fuller St. Pierre
 Mrs. Mollie Miller Tanner
 Mrs. Jean Arnold Taylor*
 Ms. Nancy Grimes Traverso*
 Mrs. Barbara Arnesen Wheaton*

Mrs. Phyllis Dana Wilcox*
 Mrs. Frances Randall Wood*
 Mrs. June Taylor Wright*
 Mrs. Barbara Lutz Zakel*

1947

Class Agent:
 Mrs. Cornella Fay Rendell-Wilder

Annual Fund: \$31,276
 Participation: 60%

Annual Fund Donors

The President's Society
 Mrs. Jean Harding Pierce*

The Susan Colby Society
 Mrs. Margaret Fish Langa*

The Eugene M. Austin Society
 Mrs. Joan Watson Krumm*

The Julia M. Gay Society
 Mrs. Agnes Cornell Cook*
 Mrs. Olga Wells Dalton*
 Mrs. Caroline Scofield Davis*
 Mrs. Jane Messeck Does*

Contributors

Mrs. Marcia Jacobs Adam*
 Mrs. Virginia Horton Adams*
 Mrs. Dorothy Fitch Adamson
 Mrs. Beth Piatt Bascom*
 Mrs. Emily Blunt Batten
 Mrs. Ann Savoye Beddiges*
 Mrs. Elinor Thistle Breslin
 Mrs. Constance Budgell Brettell
 Mrs. June Starbird Brown
 Mrs. Lindsey Cochrane Burdick
 Mrs. Shirley Peer Burns*
 Mrs. Elizabeth Mitchell Bush
 Mrs. Eleanor Hayne Chisholm*
 Mrs. Elizabeth Anne Doeel Curran*
 Mrs. Joan Brabrook Doherty
 Ms. Nancy Stead Duble*
 Mrs. Shirley Holmes Dunlap*
 Mrs. Jean Tiffany Evans
 Mrs. Alice Hubbert Forbes
 Mrs. Lynda Childs Fritz*
 Mrs. Helen Rotch Garfield
 Mrs. Jeanne Courtemanche Gay
 Mrs. Renee Goldblatt Gilbert*
 Ms. Patricia W. Grouls*
 Mrs. Joan Curtis Hall*
 Mrs. Dorothy Morse Hunt*
 Mrs. Katherine Owen Jacoby*[^]
 Mrs. Patricia O'Connor Joyner*
 Mrs. Jean Mellert Keating
 Mrs. Martha Turner Klenk*
 Mrs. Judith Hidden Lanisus*
 Mrs. Josephine Symons Lee
 Mrs. Marjorie Johnson McClelland
 Mrs. Nancy Wiggins McVickar*

Mrs. Virginia Schofield Mueller
 Mrs. Martha Worth Oberrender*
 Mrs. Claire Couble O'Hara*
 Mrs. June Morse Parker*
 Mrs. Marjorie Lanz Parker*
 Mrs. Marion Nickerson Paulson*
 Mrs. Barbara Hunt Peirson*
 Mrs. Polly White Phillips*
 Mrs. Annette Hill Rea*
 Mrs. Cornella Fay Rendell-Wilder*
 Ms. Priscilla Dobbs Ritz*
 Ms. Joan F. Rosie
 Mrs. Marilyn Perry Sagar*
 Mrs. Jocelyn Newton Schermerhorn*
 Mrs. Nancy Williams Siddons
 Mrs. Betty Funk Smith
 Mrs. Nancy Nutter Snow*
 Mrs. Anne Grier Tourtellotte
 Mrs. Joanne Donnelly Vaughan*
 Mrs. Helen Abeling West
 Mrs. Shirley Herd Wieber
 Mrs. Eleanor Murray Wiggins
 Mrs. Grace Greene Williams*
 Mrs. Mary Humphreys Williams

Capital/Endowment Fund Donors

Mrs. Nancy Wiggin McVickar*
 Mrs. Jean Harding Pierce*

Contributors

Mrs. Sylvia Jacobs Alden*
 Mrs. Nancy Dexter Aldrich
 Mrs. Elizabeth Forrest Annis*
 Mrs. Barbara Hoyt Baker
 Mrs. Barbara Smith Barnett*
 Mrs. Barbara Witte Baron*
 Mrs. Beverly Johnson Bitner*
 Ms. Beryl Knight Brown*
 Mrs. Madelon Pennicke Cattell*
 Mrs. Elizabeth Wyman Chase
 Mrs. Frances Wannerstrom Clark*
 Mrs. Katherine Heinrich Clark*
 Mrs. Louise Cornish Creel*
 Mrs. Grete Hansen Dainiak
 Mrs. Dorothy Shays Dangerfield*
 Mrs. Jane Adams Darnell
 Mrs. Priscilla Irish Demos*
 Mrs. Susan Hight Denny*
 Mrs. Katharine Sutro Dougherty
 Mrs. Mary Lewis Booth Edwards
 Mrs. Grace James Evans*
 Mrs. Sara Ackerman Frey*
 Mrs. Jean Klaubert Friend
 Mrs. Jane Maynard Gibson
 Mrs. Molly Gallup Hand
 Mrs. Sallie Fillebrown Hofmann*
 Mrs. Jane Martin Kant*

Mrs. Jean Cummins Kurtis*
 Ms. Margaret Perkins Lombard*
 Mrs. Roberta Ware London*
 Mrs. Heloise Pike Mailloux
 Mrs. Olga Kavochka Mayo*
 Ms. Phyllis McLoon
 Ms. Barbara E. Merrill*
 Mrs. Patricia Bentley Nye*
 Mrs. Beverly Williams O'Keefe
 Mrs. Ruth Dresser Paulson
 Mrs. Virginia Esty Pendlebury
 Mrs. Rachel Cole Phinney*
 Mrs. Jeanne Woodruff Ramsey*
 Mrs. Lois Booth Robbie*
 Ms. Ann Ackerman Rourke*
 Mrs. Catherine Crosby Sherman*
 Mrs. Mary Ogden Sutcliffe
 Mrs. Anne Franklin Van Oppen Cook*
 Mrs. Pauline Carver Watson
 Mrs. Phyllis Harty Wells*
 Mrs. Virginia Orr Welsh*
 Mrs. Martha Dimmitt White*
 Mrs. Janet West Williams

Capital/Endowment Fund Donors

Mrs. Natalie Davis Rooke*

1949

Class Agent Needed

Annual Fund: \$10,225
 Participation: 50%

Annual Fund Donors

The Susan Colby Society

Anonymous
 Mrs. Verna Williams Seidensticker*
 Mrs. Priscilla Swezey Teich
 Mrs. Ann Wray Upchurch*

The Eugene M. Austin Society

Mrs. Joanne Priest Jackley*

The Julia M. Gay Society

Mrs. Barbara Conkey Armstrong*
 Mrs. Dorothea Walker Dressler*
 Mrs. Dorothy Glover Grimbail*
 Mrs. Carolyn Chase Hatch*
 Dr. Joan Peterson*

Contributors

Mrs. Joan Rowell Abbe*^
 Mrs. Patricia Trehwella Armstrong*
 Mrs. Althea Currier Barker*
 Mrs. Patricia Smith Beach*
 Mrs. Jane Nicholas Birge
 Mrs. Susan Park Blackwell*
 Mrs. Cynthia Overton Blandy*
 Mrs. Penelope Morse Bolton*
 Ms. Audrey A. Bostwick*
 Mrs. Elizabeth Pearson Brennan
 Mrs. Annabelle Gates Broderick*
 Mrs. Patricia Pease Calvo*
 Ms. Helen R. Casciani*
 Mrs. Cathryn Joslin Center*
 Mrs. Evelyn Hesse Coughlan*
 Mrs. Sarah Shove Edwards^
 Mrs. Bernice Labovitz Frisch*
 Mrs. Edith Stedfast Gardner*
 Mrs. Barbara Learmonth Hall
 Ms. Patricia S. Hammond*
 Mrs. Sally Woodbury Handy*
 Mrs. Jean Monroe Hanna*
 Mrs. Margaret Thomas Hansen
 Mrs. Elizabeth See Hill*
 Mrs. Ann Poindexter Ives*
 Mrs. Catherine Chiquoine Jaccodine
 Mrs. Constance Dickinson Johnson*
 Mrs. Jacqueline Cricenti Kelly*
 Mrs. Sally Jenkins Kimball*
 Ms. Barbara Hallett King*
 Mrs. Joan Trainer Kirsten*
 Mrs. Sally Woodbury Korn
 Mrs. Pauline Dunn Lanata*
 Mrs. Joanne Hogg Loomis
 Mrs. Jane Coulson MacDonald*

—continued on page 16

1948

Class Agents:

Mrs. Barbara Schulz Watts
 Mrs. Sybil Adams Moffat

Annual Fund: \$31,065
 Participation: 50%

Annual Fund Donors

The President's Society

Mrs. Natalie Davis Rooke*

The H. Leslie Sawyer Society

Mrs. Dorothy Sanborn Breed*

The Susan Colby Society

Mrs. Ann Buckman Dickson*
 Mrs. Sybil Adams Moffat*
 Mrs. Barbara-Jane Smith Thompson*
 Mrs. Barbara Schulz Watts*

The Eugene M. Austin Society

Mrs. Nancy Hobkirk Pierson*
 Mrs. Eleanor Galt Stafford*^
 Mrs. Barbara Schramm Taylor*

The Julia M. Gay Society

Ms. Eleanore L. Hodson*
 Mrs. Patricia Anderson Schmitt*
 Mrs. Joan Boyd Veazey

*Alumni Donors, Class of 1949,
continued*

Mrs. Joanne McMullen Mason
Mrs. Elizabeth Reynolds
Matthews*
Mrs. Julie Hamm McDowell*
Mrs. Beverly Pelletier Menk
Mrs. Jean Bryant Meyer
Mrs. Donna Oosting
Muenzberg*
Mrs. Jane Cluff Pickering
Mrs. Louise Widen Pittenger*
Mrs. Sarah Church Popko*
Mrs. Barbara Laurie Prescott*
Mrs. Helen Gardner Pugh*
Mrs. Miriam Coffin Ragsdale*
Ms. Sally A. Randall*
Mrs. Frances Comey Reid*
Mrs. Janet Sargent Russell*
Mrs. Anne Hull Sargent*
Ms. Barbara Russell Sayward
Mrs. Doris Semisch Shearer
Mrs. Lois Patterson Sligh
Mrs. Ann Bishop Smith
Mrs. Sally Harlow Terry*
Mrs. Nita Michelini White*
Mrs. Susanne Neiley White*
Mrs. Marcia McNeil Wilbor*
Mrs. Margaret Starbird Yanik*

1950

Class Agent:
Mrs. Rita Ferris Briggs

Annual Fund: \$43,210
Participation: 52%

Annual Fund Donors

The President's Society

Mrs. Susan Morrison Mayer*

The H. Leslie Sawyer Society

Mrs. Maxine Morrison Hunter*
Mrs. Anatasia Payne Rooke

The Mt. Kearsarge Society

Mrs. Mary Stanton Tullis*
Mrs. Leslie Moore Waldbillig*

The Susan Colby Society

Mrs. Cornelia Woolley Clifford*
Mrs. Shirley Smith Crawford
Mrs. Joan Magavern Gregory*
Mrs. Jean Fuller Knowlton*
Mrs. Barbara James Mueller*
Mrs. Nancy Frost Smith

The Eugene M. Austin Society

Mrs. Mary Kridel Mark*

Mrs. Nancy Palmer Reid*
Mrs. Lois Smith Thornton*

The Julia M. Gay Society

Mrs. Jean Wheeler Blackmur*
Mrs. Jean Holmes Duffett*
Mrs. Joan Smith Eastman*
Mrs. Barbara Bishop MacLean*
Mrs. Joan Eaton Mauk
Mrs. Elisabeth Harrison Morgan
Mrs. Beverly Fraleigh Pulford*
Mrs. Alice Morris Schrade
Mrs. Jane Grayson Slover*

Contributors

Mrs. Martha Frey Allen*
Mrs. Priscilla Fields Aloise*
Mrs. June Ramsey Atwood*
Mrs. Helen Germundson
Bartlett*
Mrs. Sally Hartwell Born*
Mrs. Ann Roraback Bowen*^
Mrs. Virginia Colpitts Bowers*
Mrs. Rita Ferris Briggs*
Mrs. Sally Cummings Brownell
Mrs. Barbara Steen Bryant*
Ms. Marjorie Chisholm*
Mrs. Josephine Carlson Clark
Mrs. Ann Kitfield Clarke*
Mrs. Gloria Demers Collins*
Mrs. Jean Finley Doughty*
Mrs. Barbara Decker Egbert
Mrs. Gretchen Siegfried
Estensen*
Mrs. Sally Ives Foster
Mrs. Marjorie Hamilton
Gorham*
Mrs. Ruth Kinney Gould
Mrs. Priscilla Johnson Greene*
Mrs. Anne Maher Grimes*
Mrs. Carol Howe Hagan*
Mrs. Barbara Fetzer Herbert*
Mrs. Harriet Fitkin Hill*
Ms. Patricia Davis Hoffman*
Ms. Marilyn Smith Hooper*
Mrs. Joan Reynolds Irish*
Ms. Katherine V. Jones*
Mrs. Joanne Allardice Keuper
Mrs. Ethel McCauley Kyle*
Mrs. Nancy Hendrickson
Latham*
Mrs. Janet Phelon Lawton*
Mrs. Mary Pelletier Linman*
Mrs. Lindy Clapp Macfarland*
Mrs. Mary Stanier Maloney*
Mrs. Jean Hubley Meyer*
Mrs. Doris Hammond Morgan
Mrs. Betty Alden Parker*
Mrs. Jane Richardson Pearson
Mrs. Joan Van Iderstine
Peterson*
Mrs. Patricia Jaffer Russell*
Mrs. Barbara Duryea Rybeck*
Mrs. Harriet Patriquin Sanchez*
Mrs. Phyllis Sanderson Scott*
Mrs. Deborah Rosenblum
Shapiro

Mrs. Anne Bailey Shealy*
Mrs. Elizabeth Simpler St.
George*
Mrs. Joan Hubley Sundeen*
Ms. Ruth Shonyo Trask*
Mrs. Nancy Beals Tuccillo

Capital/Endowment Fund Donors

Mrs. Cornelia Woolley Clifford*
Mrs. Barbara Fetzer Herbert*

1951

Class Agent:
Mrs. Ruth Gray Pratt

Annual Fund: \$17,847
Participation: 49%

Annual Fund Donors

The H. Leslie Sawyer Society

Mrs. Eleanor Morrison
Goldthwait*

The Susan Colby Society

Mrs. Margery Bugbee Atherton*
Mrs. Dorothy Ernst Bean*
Mrs. Janet Ten Broeck Pierce*

The Eugene M. Austin Society

Mrs. Elsie-Joan Martin
Albergotti*
Mrs. Elizabeth Manning Niven*
Mrs. Marilyn Asbury Taylor*

The Julia M. Gay Society

Mrs. Dorothy Redfield Brooks*
Mrs. Joan Hadley Lena*
Mrs. Ruth Gray Pratt*

Contributors

Mrs. Joan Booth Adams*
Mrs. Helen Simms Alberti
Mrs. Joan Howie Alderton
Mrs. Nancy Wallace Ashton*
Ms. Ruth F. Bannister*
Mrs. Nancy MacCalla Bazemore*
Mrs. Joan Taylor Beucke*
Mrs. Cornelia Bingham Boland
Mrs. Barbara Alpaugh Bull*
Mrs. Eleanor Merklen Cambrey*
Mrs. Patricia Odell Caprio
Ms. Ann L. Carter
Mrs. Ann Houston Conover*
Mrs. Joan Gilbert Crossley*
Ms. Roberta Green Davis*
Mrs. Ursula Meyerhof Davis*
Ms. Patricia A. Day*
Mrs. Joan Glover Dunphy
Mrs. Mary Loudon Eckert*
Mrs. Susan Adams Ellis*
Mrs. Jane Laidlaw Fisher*
Mrs. Renee Streim Greer
Mrs. Mary Mitchell Hadley*

Mrs. Joyce Houston Holmes
Mrs. Susan Clapp Humphrey*
Mrs. Joan Hapgood Johnson-
Wood

Mrs. Janet Nordhouse
Kennebeck*
Mrs. Beverley Cushman
Knudsen*
Ms. Patricia Ford Labalme
Mrs. Denise van Valkenburg
Lalim

Mrs. Mary Jane Critchett Lane*
Mrs. Caroline Regan Lassoe
Mrs. Gerry D'Amico Loehr*
Mrs. Barbara Easterbrooks
Mailey*

Mrs. Nancy Hess Mathes*
Mrs. Beverly Janson
Mogensen Jr.*

Ms. Eunice Morse*
Mrs. Jean Malony Murdock
Mrs. Nancy Heywood Myers
Mrs. Lynn Healy Nichols*
Mrs. Sally Conner Parry*
Mrs. Elizabeth Booth Pilling*
Mrs. Susan Roesser Putnam*
Mrs. Frances Black Rosborough*
Mrs. Irene Baker Salmonsens*
Mrs. Bernice Patkin Shuman*
Mrs. Anmarie Roessler Smith*
Mrs. Joan White Snively*
Mrs. Carole Katz Spatz*
Mrs. Ellen Duane Stumpf*
Mrs. Joan Zimble Sudikoff*
Ms. Joan F. Sullivan
Mrs. Marie Lecour Taylor*
Mrs. Marion Weait Tresouthick*
Mrs. Amy Deyo Trinkino*
Mrs. Janice Rundle Trucksess*
Mrs. Barbara Gesen Trulson*
Mrs. Cornelia Vaughan Tuttle
Mrs. Maryann Henry von
Dwingelo*

Mrs. Mary Ann Harman Wagner

Mrs. Jane Radcliff Weimar*

Mrs. Betty Westberg West

Mrs. Nancy Tobey Williams*

Mrs. Patricia Pearson Wingard*

Mrs. Muriel Hubbert Wood

1952

Class Agent:
Mrs. Joan Rablin Keppler

Annual Fund: \$20,423
Participation: 45%

Annual Fund Donors

The H. Leslie Sawyer Society

Mrs. Janet Udall Schaefer*

The Susan Colby Society

Mrs. Nancy Shumway Adams*
Mrs. Valerie Hunt Evans*

^Deceased

*Five or more consecutive
years of giving

Mrs. Ann Doyle Gramstorff*
 Ms. Mary C. Lanius*
 Mrs. Marilyn Moore Maslow
 Mrs. Doris Smart Sandstrom
 Mrs. Jean Roach Tozier

The Eugene M. Austin Society

Mrs. Marian Pennock Calhoun*
 Mrs. Sarah Bond Gilson*
 Mrs. Corinne Smoller Goldstein*
 Mrs. Polly Heath Kidder*
 Mrs. Mary Merrow Paden
 Mrs. Carol Woods Searing*

The Julia M. Gay Society

Mrs. Patricia Caswell Dey*
 Mrs. Susan Cleaves Graham*
 Mrs. Margaret Scruton Green*
 Mrs. Sally Humphreys Nicoll*
 Mrs. Elizabeth Carlson Salomon*

Contributors

Mrs. Martha Marano
 Ackermann*
 Mrs. Evelyn Shankman Bazer*
 Mrs. Isabelle Barnett Berglund*
 Mrs. Meredith Jarvis Boyd
 Mrs. Noel Henriques
 Brakenhoff*
 Mrs. Mimi Bentley Burton*
 Mrs. Marye-Jane Harrington
 Callahan-French*
 Mrs. Carol Hunter Christophe*
 Mrs. Betty Gundlach Currier
 Mrs. Ingrid Mellgren Davidge
 Mrs. Sally Hueston Day*
 Mrs. Barbara Smith Day-
 Schoen*
 Mrs. Cynthia Donoho Ensor
 Mrs. Marilyn Woods Entwistle*
 Mrs. Jean Easton Erb
 Mrs. Ann Raabe Halloran
 Mrs. Nancy Keefe Hirschberg*
 Mrs. Mary Tate Howson
 Mrs. Anne Prindle Johnson
 Mrs. Natalie Clarke Jones*
 Mrs. Phyllis Reynolds Kapner*
 Mrs. Junia Dunham Kennedy
 Mrs. Joan Rablin Keppler*
 Ms. Carol Moffitt Kline
 Mrs. Barbara Hallett Lester
 Mrs. Lee Miller Lower*
 Mrs. Mary Anne Lutz Mackin*
 Mrs. Janica Walker
 McDonough*
 Mrs. Nancy Garland Menchetti*
 Mrs. Sally Smith Miller
 Mrs. Mary Jane Fritzinger
 Moeller*
 Ms. M. Jane Montgomery
 Mrs. Rayma Whittemore Murray
 Mrs. Joan Salmon Nesbit*
 Mrs. Judith Chamberlain
 Nickerson
 Mrs. Elaine Achber Pfeiffer
 Mrs. Leslie Van Riper Rath*
 Mrs. Coralie Huberth Sloan
 Mrs. June Parker Smith*

Mrs. Patricia Simmers
 Thompson*
 Mrs. Nancy Angell Turnage*
 Mrs. Anne Schroeder Vroman
 Mrs. Melba Harrison Wallace*
 Mrs. Virginia Lawrence Warner*
 Mrs. Marion Hickey Whiting
 Mrs. Patricia Reynolds Wilson

Capital/Endowment Fund Donors

Mrs. Polly Heath Kidder*

1953

Class Agent Needed

Annual Fund: \$33,688
 Participation: 43%

Annual Fund Donors

The H. Leslie Sawyer Society

Mrs. Sinclair Smith Siragusa*

The Susan Colby Society

Mrs. M. Catherine Oberrender
 von Glahn*
 Mrs. Carolyn Nagel Kaufman*
 Mrs. Ann Radcliff Stephenson

The Eugene M. Austin Society

Mrs. Ruth Sampson Clark*

The Julia M. Gay Society

Mrs. Gordon McAllen Baker*
 Mrs. Jane Thompson Belsky*
 Mrs. Barbara Young Camp*
 Mrs. Alison Faulk Curtis*
 Mrs. Helen Grove Haerle*
 Ms. Sally Heald*

Contributors

Mrs. Nancy Baldwin Adams*
 Ms. Jane N. Bacon*
 Mrs. Carol Jones Balch
 Ms. Nancy Stone Barrett*
 Mrs. Nancy Ober Batchelder*
 Mrs. Janet Graves Bates
 Mrs. Marilyn Pond Bonasia*
 Mrs. Susan Wiesner Bray*
 Mrs. Martha Jost Claxton*
 Mrs. Janet Arminio Connolly
 Ms. Clare D. Conover*
 Mrs. Hannah Langdon Darche
 Mrs. Elsa Holstebro DeFrances*
 Mrs. Jane Pearl Dickinson*
 Mrs. Joyce Bertram Diehl*
 Mrs. Mary-Cliffe Killion Dunn
 Mrs. Sybil Scott Dupuis*
 Mrs. Nancy Lee Carter Eaton*
 Mrs. Jane Bingham Fawcett*
 Mrs. Peggy Yeaton Gleckler*
 Mrs. Janet Butterfield Haworth*
 Mrs. Susan Rivoire Hostnik*
 Mrs. Darthea Wells Hunt*

Mrs. Virginia Merklen
 Hutchins*
 Mrs. Barbara Freeman Jones*
 Mrs. Carolyn Nagel Kaufman*
 Mrs. Joan Kaufman Kirkpatrick*
 Mrs. Mary Eberlein
 Longabaugh*
 Mrs. Lois Enman Marshall*
 Mrs. Virginia Erb McGinley
 Mrs. Martha Funk Miller*
 Mrs. Naomi Nylund Ogden*
 Mrs. Jane Carpenter Patterson
 Mrs. Sally Hurl Phelps
 Ms. Vaughan Peters Rachel*
 Mrs. Sandra Sharp Rhodes*
 Mrs. Barbara Johnston Rodgers*
 Mrs. Margaret Magoun
 Rothrauff*
 Mrs. Marcia Springer Saltmarsh
 Mrs. Joan Bartram Sawyer*
 Mrs. Judith Treuchet Scott
 Mrs. Nancy Prann Segee*
 Mrs. Tracy Rickers Siani*
 Mrs. Elaine Olson Smith*
 Mrs. Irene Crossley Tarnowski
 Mrs. Barbara Gowdy Tongue
 Mrs. Barbara Howe Tucker*
 Mrs. Sheila Welsh Tuller
 Mrs. Ellen Barrows Van Winkle
 Mrs. Audrey Davis Walker*
 Mrs. Nancy Southwick
 Westland*
 Mrs. Gretchen Hoch White*
 Mrs. Sally Wheeler Whitney*
 Mrs. Lois Tryon Wilkins
 Mrs. Noel Roe Wilson*

Capital/Endowment Fund Donors

Mrs. Polly Black
 Koerner*

1954

Class Agent:

Mrs. Elizabeth Moss Phillips

Annual Fund: \$15,129

Participation: 32%

Annual Fund Donors

The Susan Colby Society

Anonymous
 Mrs. Jean Cragin Ingwersen*
 Mrs. Barbara Frank Ketchum
 Mrs. Anne Dwyer Milne*
 Mrs. Sara Hay Nichols*
 Mrs. Elizabeth Moss Phillips*
 Mrs. Gertrude Bast Vermilya*

The Eugene M. Austin Society

Mrs. Frances Kiehn Browne
 Mrs. Gloria Fish Chick*
 Mrs. Nancy Paige Parker*
 Mrs. Barbara Ritter Peterson*

The Julia M. Gay Society

Mrs. Sally Browne Foster*
 Mrs. Deborah Boyer Hyslop*

—continued on page 18

*Alumni Donors, Class of 1954,
continued*

Contributors

Mrs. Marjorie Dexter Ayars*
Mrs. Anne Lewis Benedict
Mrs. Barbara Rogers Berndt*
Ms. Patricia Blackwood*
Mrs. Barbara Schaff Blumenthal
Mrs. Virginia Sbarra Boeck*
Mrs. Priscilla Rogers Burdsall
Mrs. Doris Ruprecht Carlisle
Mrs. Claire Mufson Carter*
Ms. Blenda F. Covill*
Mrs. Elinor DeFord Crane*
Mrs. Nancy Brown Cummings*
Mrs. Anne Batchelor De Grazia*
Mrs. Ruth Crimp Felker*
Mrs. Myrtle Westhaver Flight*
Mrs. Joan Chace Hallberg
Mrs. Glenice Hobbs Harmon*
Mrs. Elizabeth Margeson
Harrison*

Mrs. Ann Blessing Hibler*
Mrs. Barbara Dennett Howard*
Mrs. Sara Bassett Howe*
Mrs. Jane Doherty Johnson*
Ms. Elizabeth J. Laidlaw*
Mrs. Sally Clickner L'Huillier*
Ms. Shirley I. Marshall*
Mrs. Janet Rich Nixon*
Mrs. Joan Potter Palatine*
Mrs. Joan Durkee Reed*
Mrs. Carol Nelson Reid*
Ms. Ruth E. Rice*
Mrs. Helen Johnson Sargent*
Mrs. Wilma Smiley*
Mrs. Louise Moser Stoops*
Mrs. June Chapin Swenson
Mrs. Ann Waldman Tackeff
Mrs. Judith Dickinson Taylor*
Mrs. Ann Hilton Thompson*
Mrs. Sidney Faithfull Van Zandt*
Mrs. Natalie Langley Webster*
Mrs. Agnes Lind Werring
Ms. Mozell Zarit

**Capital/Endowment
Fund Donors**

Anonymous*
Ms. Mary Balzac
Mrs. Doris Gustafson Baran
Mrs. Barbara Rogers Berndt*
Mrs. Emily Spencer Breaugh
Mrs. Sally Mortimer Cameron
Mrs. Jo-Anne Greene Cobban
Ms. Arline Soderberg Ely
Mrs. Sally Browne Foster*
Mrs. Jean Cragin Ingwersen*
Mrs. Barbara Frank Ketchum

^Deceased

*Five or more consecutive
years of giving

Mrs. Sally Clickner L'Huillier*
Mrs. Joan Dryden May*
Mrs. Anne Dwyer Milne*
Mrs. Janet Rich Nixon*
Mrs. Nancy Paige Parker*
Mrs. Elizabeth Moss Phillips*
Ms. Ruth E. Rice*
Mrs. Coralyn Whiting Samson*
Mrs. Patricia Jezierny Short
Mrs. Sachiko Mizoguchi Taneda
Ms. Margaret C. Thompson*
Mrs. Harriet Johnson Toadvine
Ms. Mozell Zarit

1955

Class Agent Needed

Annual Fund: \$15,375
Participation: 43%

Annual Fund Donors

The Mt. Kearsarge Society
Mrs. Barbara Strait Wentz*

The Susan Colby Society
Mrs. Sandra Davis Carpenter*
Mrs. Sally Roesser Johnston*
Mrs. Nancy Wilkins Kaplan*

The Eugene M. Austin Society
Mrs. Jane Keese Darling*
Mrs. Joyce Juskalian Kolligian*

The Julia M. Gay Society
Mrs. Beverly Stearns Bernson*
Mrs. Elaine Leviton Blumberg*
Mrs. Nancy Stursberg Drapkin
Mrs. Marcia Symmes Harmon*
Mrs. Stephanie Brown
Reininger*
Mrs. Janice Spurr Titus

Contributors
Mrs. Martha Dodge Altemus*
Mrs. Terry Whitten Bailey*
Mrs. Barbara Brown Bateman*
Mrs. Marinda Helmer Beinert*
Mrs. Grace Meeks Berg*
Mrs. Martha Thorp Brightman*
Mrs. Patricia Ann Cochrane
Mrs. Barbara Jerauld Coffin*
Mrs. Nancy Mahon Collins
Mrs. Nancy Little Cotton*
Mrs. Virginia Collins Dalton
Mrs. Jeraldine Davis Dean*
Mrs. Elaine Andrews
Demetroulakos*
Mrs. Constance Valpey
Deschenes*
Mrs. Sara Paul Dommel
Mrs. Nancy Keyes Dooher
Mrs. Margaret Judge Dooley
Mrs. Ann Atkinson Edinger*
Mrs. Sallie Lou Johnson Elliott*
Mrs. Frances Kennedy Finch*

Mrs. Sally Gay Flynn*
Mrs. Sally Beardslee Foster
Mrs. Mary Roberts Giolito
Mrs. Marilyn Williams Greene*
Mrs. Carole Binney Haehnel
Mrs. Linda Fitzpatrick Heggy*
Mrs. Ann Whaley Hosted*
Mrs. Sally Eldridge Howard*
Mrs. Judith Engel Hunter*
Mrs. Jane Lawler Jackman*
Mrs. Sandra Goodchild
Karstens*
Mrs. Gail Burnett Kass*
Ms. Jane Dallas Kaup
Mrs. Rosemary Carhart Keenan*
Ms. Nancy Fisher Kerr
Mrs. Irmeli Ahomaki Kilburn*
Mrs. Christiana Huckel
Kinnamon
Mrs. Joan Cole Knost*
Mrs. Linda Valpey Langan*
Ms. Alethe Laird Lescinsky*
Mrs. Barbara Drenchkahn
Loughran*
Mrs. Joanne Holden Miller*
Mrs. Barbara Harris Mimmack*
Mrs. Nancy Sellers Mion*
Mrs. Elinor Coughlan Murphy*
Mrs. Polly Parsons Nash*
Mrs. Jean Warwick Osgood*
Mrs. Sally Stayman Palmer
Mrs. Marilyn Potter Perakos*
Mrs. Cynthia Ward Peters
Mrs. Bettina French Pietri
Mrs. Judith Kellogg Rowley
Mrs. Barbara Harmon Sawyer

Mrs. Joan-Lee Goldsmith
Shames*
Mrs. Dona Smith Shanklin*
Mrs. Susan Bailey Sink*
Mrs. Georgianna Hubbell
Sorensen*
Mrs. Barbara Curtis Sturgeon*
Mrs. Virginia Darling Sullivan
Mrs. Nancy VanVoast Taylor
Mrs. Bryce Loudon TenBroek*
Mrs. Carolyn Hayward Wallace
Mrs. Mary Jane Downes Watson

**Capital/Endowment
Fund Donors**

Mrs. Sandra Davis Carpenter*
Mrs. Sally Roesser Johnston*
Mrs. Joyce Juskalian Kolligian*
Mrs. Nancy Sellers Mion*

1956

Class Agent:
Mrs. Nancy Hoyt Langbein

Annual Fund: \$61,877
Participation: 40%

Annual Fund Donors

The President's Society
Ms. Patricia A. Thornton*

The H. Leslie Sawyer Society
Mrs. Sonja Carlson Davidow*

The Susan Colby Society

Mrs. Nancy Hoyt Langbein*
Mrs. Nancy Beyer Opler*

The Eugene M. Austin Society

Mrs. Adrienne Pease Guptill*
Mrs. Sara Height Strawbridge

The Julia M. Gay Society

Mrs. Nancy Morris Adams*
Mrs. Jane Marcelais Childers*
Mrs. Charlotte Flink Faulkner*
Mrs. Marsha Smoller Winer*

Contributors

Mrs. Carol Sellers Baldock*
Mrs. Patricia O'Brien Barnett*
Mrs. Barbara Beals Beal*
Mrs. Lise-Lotte Hindenburg
Becker*

Mrs. Paula Anderson Bothfeld
Mrs. Carol Washburn Brown*
Mrs. Eleanor Kent Chastain*
Mrs. Suzanne Higi Clancy*
Mrs. Dawn Allman Clark*
Mrs. Shirley Croft Coleman*
Mrs. Abby Hoge Csaplar*
Mrs. Louise Zeller Curley*
Mrs. Marguerite Granger
DeLuca

Mrs. Patricia Cooke Dugger*
Mrs. Ann Petty Germano
Mrs. Patricia Beckley Governale*
Mrs. Sarah Clemence Hardy*
Mrs. Barbara McIntire Haskins*
Mrs. Carole Scherer Judge
Mrs. Elizabeth Ferguson Jump
Mrs. Judith Albert Kapelson
Mrs. Dixie White Kaslick
Mrs. Patricia Lowry Keeley*
Mrs. Anneke Denhartog Keith*
Mrs. Marjorie Schick Kenny*
Mrs. Katherine Vaughan Kessler
Mrs. Ida Gechijian Kolligian*
Ms. Virginia Messmer Krebs*
Mrs. Ruth Rissland Kreuter*
Mrs. Nancy Meaker Laird*
Mrs. Carol Molander Linsley*
Mrs. Patricia Anderson Little*
Ms. Myrna Chernin Lord
Mrs. Nancy Allen MacLean*
Mrs. Patience Foster Moll*
Mrs. Lynn Shepherd Nichols*
Mrs. Anne de Mille Nieman*
Mrs. Judith Purcell Plank*
Mrs. Priscilla Nelson Richardson
Ms. Eleanor M. Russell
Mrs. Marietta DeFazio Schroeder
Mrs. Cynthia Oswald Sipos*
Mrs. Marilyn Stott Smith*
Mrs. Judith Davis Somers
Mrs. Anne Camp St. John*
Mrs. Alma Gillespie Steves
Mrs. Augusta Crocker Stewart*
Mrs. Barbara Bradway Stone*
Mrs. Frances Glenn Suderman*

Ms. Deborah D. Sullivan
Mrs. Betty Boyson Tacy
Mrs. Rene Driscoll Tanner*
Mrs. Sarah Rudy Terhune*
Ms. Linda E. Thompson*
Mrs. Lorna Burke Tseckares*
Mrs. Judith Westphal Waggoner*
Mrs. Joan Muller Weinstein*
Mrs. Judith Tinsman White*

**Capital/Endowment
Fund Donors**

Mrs. Lynn Millar Cash*
Mrs. Sonja Carlson Davidow*
Mrs. Ernestine Bellamy Firth

1957

Class Agent:
Ms. Julie Miller

Annual Fund: \$13,697
Participation: 37%

Annual Fund Donors

The Mt. Kearsarge Society
Ms. Julie Miller*

The Susan Colby Society

Mrs. Leslie Wright Dow*
Mrs. Kim Yaksha Whiteley*

The Eugene M. Austin Society

Mrs. Paula Scammon Poire*
Mrs. Anne Carty Rogers*
Mrs. Garnett Seifert Shores*

Contributors

Ms. Barbara Koontz Adams*
Mrs. Deborah Knapp Adams
Mrs. Sandra Dennis Allen*
Mrs. Janice Mahoney Amidon*
Mrs. Diane Waplington Beck*
Mrs. Marcie Pokorny Bentz
Mrs. Diane Gash Brusman*
Mrs. Sally Matherson Carlson*
Mrs. Brenda Schneckenburger
Colby
Mrs. Deborah Hilles Comeau
Mrs. Elizabeth Grayson Deal*
Mrs. Charlotte Dorney
DiMartinis*
Mrs. Sally Little Dussault*
Mrs. Elizabeth Kendig Eastman*
Mrs. Carol McMahon Ehnat
Mrs. Jane Campbell Engdahl
Mrs. Joy Skaarup Evans*
Mrs. Ruth Harvey Evans*
Mrs. Eunice Haugan Fly
Mrs. Gail Atwood Foley
Ms. Diane Shugrue Gallagher
Mrs. Judith Morrison Gentry
Mrs. Deborah Stafford Gilchrist*

Mrs. Nadine Nellis Glover*
Mrs. Jean Holdridge Goheen*
Mrs. Joan Lowcock Goodison*
Mrs. Adelaide Anthony Griffiths
Mrs. J. Elaine Schrader Head
Mrs. Barbara Rivers Hibbs
Mrs. Cynthia Halliday Holler*
Mrs. Eleanor Carlson
Hutchinson*

Ms. Ellen Fotter Jamison*
Mrs. R. Gayle Sheldon Juliani*
Mrs. Barbara Chandler Kimm
Mrs. Virginia Putnam Kinhead*
Mrs. Carol Travers Lummus*
Mrs. Elaine Mecca Madden*
Mrs. Mary Sullivan Martin*
Ms. Robin McDougal
Mrs. Eva Lorange Mitchell
Mrs. Jane Vose Mook*
Mrs. Carolyn Woodward
Newton

Mrs. Marcia Gilmore Nickerson
Mrs. Debra Lamson Perkins*
Mrs. Elizabeth Lucie Perreault*
Mrs. Wendy Wilkerson Pyper*
Mrs. Jean Anderson Reis*
Mrs. Jane Baxter Richardson*
Mrs. Linda Roemer Rideout
Ms. Barbara J. Scheelje
Mrs. Nancy Kiener Schullinger*
Mrs. Carol Dornemann Sellman*
Mrs. Carol Glock Seving
Ms. Kathryn Stott Shaw*
Mrs. Barbara Watrous Smith*
Mrs. Nancy Bailey Smith*
Mrs. Caroline Morgan Southall
Mrs. Suzanne Staley Spaulding*
Mrs. Madge Hewitt Staples
Mrs. Barbara Soutelle Stewart
Mrs. Eileen Gay Stiles*
Mrs. Elizabeth Nelson Summers*
Mrs. Janet Fisher Swanson*
Ms. Elizabeth Allen Swim
Mrs. Patricia Hathaway Trotter
Ms. Barbara Tucker*
Mrs. Barbara Addressi Vaccaro
Mrs. Karen Fahlgren Warrick*
Ms. Althea T. Weeks*
Mrs. Linda Hano Weintraub*
Ms. Judith Lynah Wheeler*
Mrs. Carolyn Day Wilson*
Mrs. Catherine Farrell Wilson*
Mrs. Joan Sweetser Wright*
Mrs. Carol Wadleigh Zavada*
Mrs. Carol Adamian Zeytoonjian

**Capital/Endowment
Fund Donors**

Mrs. Leslie Wright Dow*

1958

Class Agent Needed

Annual Fund: \$13,590
Participation: 38%

Annual Fund Donors**The Susan Colby Society**

Mrs. Jo-Ann Matukas Churchill*
Ms. Marcia S. Cohn*
Mrs. Nancy Wiesner Conkling*
Mrs. Hilda Hutchins McCollum

The Eugene M. Austin Society

Mrs. Sally Nathan Lusk*
Ms. Edith M. Radley
Ms. Sally J. Todd*

The Julia M. Gay Society

Mrs. Alice Ens Dorf Bergstrom*
Mrs. Jacqueline Walker Keller*
Mrs. Joan Perkinson Middleton*
Mrs. Margaret Whitney
Strohbeck

Contributors

Mrs. Isabelle Spurr Appleton*
Mrs. Julia Igo Bantly*
Mrs. Katherine Gregory Barnard*
Mrs. Helen Storey Barrow*
Mrs. Judeen Cameron Barwood*
Mrs. Meredith Chase Boren*
Mrs. Marlene Williams Boyland*
Mrs. Joyce Robinson Bridgman*
Mrs. Ann Francis Cluett
Ms. Susan B. Colby*
Mrs. Karyl Allyn Condit
Mrs. Polly Cross D'Arche
Mrs. Lisabeth Miller Dearborn*
Ms. Mary-Ellen Kimball Egan*
Mrs. Nancy Devaux Eidam
Mrs. Susan Curtis Emery
Ms. Lynn Johnson Evans*
Mrs. Joanne Macurdy Fairchild*
Mrs. Sandra Clare Fessenden*
Ms. Anne Fox*
Mrs. Sally Bryant Francis*
Mrs. Barbara Albright Gille
Mrs. Diana Healey Glendon*
Mrs. Susan Copeland Grant
Mrs. Monica Wetterberg
Gustafsson
Mrs. Nancy Stuart Heath*
Mrs. Barbara Billings Howe*
Mrs. Susan Grove Hyson
Mrs. Martha Reed Jennings*
Mrs. Joan Karl Kelley
Mrs. Marcia Vieth Koppes*
Mrs. Susan Macfarlane Lanham*
Ms. Sandra McBeth*
Mrs. Kathleen McAlear Mitchell*
Mrs. Barbara Moore Montague
Mrs. Barbara Lefebvre Morse*

—continued on page 20

Alumni Donors, Class of 1958, continued

Mrs. Jean Johnston Mulligan
 Mrs. Patricia Whitten Norton
 Mrs. Elizabeth Clifford O'Rourke
 Mrs. Katina Schneider Powell
 Mrs. Susan Randolph Ramsey
 Mrs. Carol Diem Recht*
 Mrs. Nancy Nordlie Reycroft*
 Ms. Linda Thomson Righter*
 Mrs. Mary Ann Link Russell*
 Mrs. Nancy Carrell Sanborn*
 Mrs. Carol Malloy Seymour
 Mrs. Barbara Rushforth Speir*
 Mrs. Jean Esval Stillwell*
 Mrs. Katherine Filides Tsouros*
 Mrs. Diane Hodgson Tully*
 Mrs. Susan Schladermundt Ulseth
 Ms. Shirley Waters*
 Mrs. Marcia Newson White*
 Mrs. Donna Watkins Zorge*

1959

Class Agents:

Mrs. Judith Christie Anderson
 Mrs. Judith Gilmore Getchell

Annual Fund: \$10,855
 Participation: 38%

Annual Fund Donors**The Susan Colby Society**

Mrs. Judith Anderson Anderson
 Mrs. Judith Christie Anderson*
 Mrs. Judith Weisfeld Block*
 Mrs. Cate Gold Hubbard*
 Mrs. Nancy Nielsen Williams*

The Eugene M. Austin Society

Mrs. Carolyn Farrand Hager*

The Julia M. Gay Society

Mrs. Sarah Beal Fowler*
 Mrs. Judith Gilmore Getchell
 Mrs. Sibyl Mueller Weinstein*

Contributors

Mrs. Marlene Nelson Allison*
 Mrs. Bette Silven Alsobrook*
 Mrs. Priscilla Tufts Bartle*
 Mrs. Mary Wellman Bates*
 Mrs. Margaret Scott Black*
 Mrs. Nancy Kolar Bowen
 Mrs. Sandra Backer Broadbridge*
 Mrs. Virginia Cerf Brookins
 Mrs. Merrily Appleton Brown

^Deceased

*Five or more consecutive years of giving

Ms. Martha Burke
 Mrs. Diane Taylor Bushfield
 Mrs. Gail Keppel Butler
 Mrs. Elizabeth Laidlaw Cochran*
 Mrs. Suzanne Dorr Culgin
 Mrs. Marion Hill Dunn*
 Mrs. Barbara Mitchell Ellis*
 Ms. Bonnie Bladworth Fallon*
 Mrs. Janet Chaffe Fischer*
 Mrs. Ada Joslin Flanagan*
 Mrs. Barbara Butler Fraser*
 Mrs. Joan Blair Freund*
 Mrs. Anne McCombe Frost*
 Mrs. Martha Reynolds Gauger*
 Mrs. Marilyn Winn Goodwin*
 Mrs. Elaine Lewis Grable*
 Ms. Ann Darracq Graham*
 Mrs. Diana Yale Hake*
 Mrs. Nora Snyder Hassloff
 Mrs. Marion Henshaw Hauck*
 Mrs. Susan Starr Hayes*
 Mrs. Gretchen Seabold Johnson
 Mrs. Marsha Halpin Johnson*
 Mrs. Judy Gamage Kelly
 Mrs. Margo Nichols Klish
 Mrs. Patricia Bowker Lach*
 Mrs. Nancy Cooke Latta*
 Mrs. Gail Thomas Leonard
 Mrs. Ellen Waldron Lewicki
 Ms. Rebecca B. Lovingood
 Mrs. Holly MacLean
 Mrs. Jacquelyn Chriss Mason
 Mrs. Barbara Hilliard Matteson*
 Mrs. Joan Messmer May
 Mrs. Mary Helen Hamilton McDonald
 Mrs. Leslie Fritz Moss*
 Ms. Barbara Nielsen*
 Ms. Shirley E. Noakes
 Mrs. Joanne Rowland Osgood-Slater*
 Mrs. Barbara Brodrick Parish
 Ms. Norma D. Penney
 Mrs. Jean Des Barres Platte
 Ms. Rosamund Read
 Mrs. Carolyn Bokum Redmond
 Mrs. Alice Fitch Richards*
 Mrs. Phyllis Hall Rick*
 Mrs. Marcia Bittle Rising
 Mrs. Joyce Bigelow Sandberg*
 Mrs. Marilyn Stark Steen
 Mrs. Frances Hamilton Streeter
 Mrs. Judith McCormick Taylor*
 Ms. Margaret Chatellier Taylor
 Mrs. Suzanne Parris Ten Broeck*
 Ms. Anne Tracy*
 Mrs. Martha Penfield Umba*
 Mrs. Carole Hamell Wenthenn*
 Mrs. Doris Evans Williams
 Mrs. Virginia Dana Windmuller*
 Ms. Linda Bereton Wirts*
 Mrs. Joan MacFadyen Worgan

Capital/Endowment Fund Donors

Mrs. Nancy Nielsen Williams*

1960

Class Agent:

Mrs. Gale Hartung Baldwin

Annual Fund: \$7,943
 Participation: 33%

Annual Fund Donors**The Susan Colby Society**

Mrs. Julie Dougherty Egenberg*
 Mrs. Ellen Brainard Judd*
 Mrs. Marcia Goodale MacDonald*

The Eugene M. Austin Society

Mrs. Susan Barto Monks*
 Mrs. Susan Porter Saunders*

The Julia M. Gay Society

Mrs. Patricia Canby Colhoun*

Contributors

Mrs. Sharon Quinn Ainslie
 Mrs. Nancy Willets Ardizzone
 Ms. Carolyn Metzger Asbury
 Mrs. Gale Hartung Baldwin*
 Mrs. Ellen Cook Barnes
 Mrs. Laura Clarke Barton*
 Mrs. Wendy Batchelder Barton
 Ms. Sally J. Bieber-Ward*
 Mrs. Harriet Butler Boyden*
 Mrs. Jane Wilbur Brown*
 Mrs. Roberta Newton Brown*
 Mrs. Sharley Janes Bryce*
 Mrs. Hope Tyler Buckner
 Mrs. Judith Blanchette Cameron
 Mrs. Caroline Clark Chipman*
 Ms. Rachelle Morency College*
 Mrs. Sherol Squier Cooley*
 Mrs. Wendy Shaw Curley*
 Mrs. Judith Gemmill D'Errico*
 Mrs. Christine Carlson Dolan*
 Ms. Kathryn Weaver Ferguson*
 Mrs. Claire Lippincott Flowers
 Mrs. Mary Joyce Klapproth Forsyth
 Mrs. Susan Rubin Frankel*
 Mrs. Anne Johnson Frost*
 Mrs. Judith Johnson Gibbs*
 Ms. Judith C. Godden
 Mrs. Dorothy Summers Howell*
 Mrs. Rosemary Rood Idema
 Mrs. Judith Provandie Johnson*
 Mrs. Sarah Stevens Johnson Rood*
 Mrs. Diana Davis Kingman*
 Mrs. Ann Parsons Klump
 Mrs. Susan Atkinson Lukens*
 Mrs. Fredrica Furlong Mack*

Mrs. Brenda Berry McKenna*
 Ms. Susan McKenzie
 Mrs. Sally Winters Mouawad*
 Ms. Cynthia C. Naylor
 Mrs. Barbara Lippi Neal*
 Mrs. Ann Skeels Nielsen
 Mrs. Linda Werner Oliver
 Mrs. Marianne Harvey Olsen*
 Mrs. Nancy French O'Neill*
 Mrs. Patricia Stiriz Parliman
 Mrs. Marcia Williams Perry*
 Ms. Sue Hillier Puffer*
 Mrs. Judith Levenson Ross*
 Mrs. Nancy Lucas Sheridan*
 Mrs. Barbara Swanson Smith*
 Mrs. Catherine Baird Smith*
 Mrs. Hannah Caldwell Sowerwine
 Mrs. Birgit Rasmussen Talbot*
 Mrs. Pamela Fitch Tausta*
 Mrs. Barbara Bruce Welt

Capital/Endowment Fund Donors

Mrs. Jane Spangler Green*
 Mrs. Betsey Loveland Wheeler*

1961

Class Agent:

Mrs. Prudence Jensen Heard

Annual Fund: \$14,955
 Participation: 37%

Annual Fund Donors**The H. Leslie Sawyer Society**

Mrs. Pamela Stanley Bright*

The Susan Colby Society

Mrs. Sally Reynolds Carlin*
 Mrs. Carol Graves Cimilluca*
 Mrs. Marianne Walling Morris

The Eugene M. Austin Society

Mrs. Diana Curren Bennett*
 Mrs. Virginia Field Chu

The Julia M. Gay Society

Mrs. Susan Olney Dathyn*
 Mrs. Joyce Danielson Tatoian*

Contributors

Mrs. Brenda Birkemose Arnold*
 Mrs. Betsy Rockwell Bartholomew*
 Mrs. Susan Heath Bint*
 Ms. Margot C. Bowden
 Mrs. Barbara Elser Boyer
 Mrs. Susan Kershaw Brostoff*
 Mrs. Marcia Hewett Burnett
 Mrs. Elizabeth Burbank Busse*
 Mrs. Katherine Palmer Cassady
 Ms. Martha G. Clark
 Mrs. Winifred Poor Crocetti*

Mrs. Linda Thelin Daisley
 Mrs. Stephanie Morrison
 D'Alessandro
 Mrs. Joan Bryan Davis*
 Ms. Louise Lederer Davis
 Mrs. Susan Lawsing Dow
 Ms. Ann Hoar Floyd
 Mrs. Faith Damon Frasca*
 Mrs. Ann Austin Freeman
 Mrs. Judith O'Grady Gordon*
 Mrs. Esther Fuller Graham-Yooll
 Ms. Barbara Green Gramenos*
 Ms. Susan A. Greene*
 Mrs. Sally Cook Gregg*
 Mrs. Sally Morris Hayen
 Mrs. Prudence Jensen Heard
 Mrs. Ruth Cluett Hendricks*
 Mrs. Joanne M'Grath Hetrick*
 Ms. Alix Littna Heuston*
 Ms. Nancy G. Hill
 Mrs. Joan Appleton Jevne
 Mrs. Constance Lewko Jones*
 Mrs. Kathie Warner Kirkpatrick
 Ms. Jessica Stiteler Koeberle
 Mrs. Jean Davison Krieg*
 Mrs. Darlene Austin Kuerzel*
 Mrs. Sandra Senftleben Kuster*
 Mrs. Elizabeth Schmidt Larson
 Ms. Elizabeth Lennox*
 Mrs. Janice Weaver Lima*
 Ms. Frances Wilson Lloyd*
 Mrs. Virginia Fitz Loeffler*
 Mrs. Elizabeth Walker Lum
 Ms. Barbara Kemp
 McGillicuddy*
 Mrs. Susan Colcock Mitchel*
 Ms. Beth Monohan*
 Mrs. Anne Mansell Moodey
 Mrs. Sarah Watterson Mortimer*
 Mrs. Mary Watt Frischkorn
 New*
 Mrs. Emily Novotny Oelkers*

Mrs. Carolyn Stanton Peirce*
 Mrs. Lynne Russell Pillsbury
 Mrs. Nancy Watters Pinckney
 Ms. Gail Putnam*
 Mrs. Peggy Burt Rizzotto*
 Ms. Judyth Rossee
 Mrs. Patricia Faragher Sahn
 Mrs. Carolyn Hanford Saum*
 Mrs. Linda Dexter Schmid*
 Mrs. Karen Condon Stewart*
 Mrs. Sara Cole Tague*
 Mrs. Jane Gilmore Trethewey
 Mrs. Sara Read Walden*
 Mrs. Alicia Fellows Walker
 Mrs. Deborah Tracy White
 Mrs. Diane Gilmore Williams
 Ms. Barbara Wood

Capital/Endowment Fund Donors

Mrs. Pamela Stanley Bright*
 Ms. Nancy F. Oakes

1962

Class Agent Needed

Annual Fund: \$18,830
 Participation: 38%

Annual Fund Donors

The Mt. Kearsarge Society
 Mrs. Barbara Reed Evans*
 Mrs. Suzanne Mayberry
 McCollum*
 Mrs. Penny Jesser Rohrbach

The Susan Colby Society
 Mrs. Sally Roberts Burgess*
 Ms. Judith Bodwell Mulholland

The Eugene M. Austin Society

Ms. Gail E. Graham*
 Mrs. Lynne Wavering Shotwell
 Mrs. Sally Campbell Thomas

The Julia M. Gay Society

Mrs. Barbara Hodge Holmes*
 The Reverend Beverly
 Brookfield Kinraide
 Mrs. Susanne Landa Moliere
 Mrs. Patricia Bryant Webber*

Contributors

Mrs. Elizabeth Curtis Allen
 Mrs. Edith Moser Apostal
 Mrs. Joan Truex Barton*
 Mrs. Betsey Soule Boothby
 Mrs. Elizabeth Rand Brown
 Mrs. Ellen Gessner Clowes
 Ms. Karen Loder Davis
 Mrs. Anne Longstreth DeLay*
 Mrs. Emily Jones Dix*
 Mrs. Diane Huston Dobbins*
 Ms. Juditha Johnson Dowd*
 Ms. Jean Scott Dybdal*
 Mrs. Lynn Dysart Elwell*
 Mrs. Cynthia Carlisle Felt-
 Tiitto*
 Mrs. Sandra Dix Fesler
 Mrs. Jane McGown Flynn
 Mrs. Linda Caldwell French
 Mrs. Fredericka Herrmann
 Ginther
 Mrs. Diane Fuller Goodman
 Mrs. Taska Wakefield Hener*
 Mrs. Carol Carpenter Hudson
 Ms. Karen Berlin Irving
 Mrs. Maritza Barnett Johnson
 Mrs. Priscilla Hatch Jones
 Mrs. Joan MacLaurin Kearsley
 Mrs. Diana Peck Kelly
 Mrs. Deborah Mawney Larson
 Ms. Sally Mollenberg Lawlor*

Ms. Carolyn Howe Lewis*
 Mrs. Judith McPherson Marks*
 Mrs. Dorothy Mackenzie Mason*
 Ms. Jeanette Smith Maxwell*
 Mrs. Wynne Jesser McGrew
 Mrs. Karen Tarbell Michniewich
 Mrs. Robin Leach Moody
 Mrs. Carol Moran Mosier*
 Mrs. Patricia White Nash
 Ms. Janice Norvig
 Mrs. Joanne Johnson Olson
 Mrs. Elizabeth Elliott Platais
 Mrs. Patricia Matthews Pope
 Mrs. Carolyn Walther Pratt*
 Ms. Barbara Stone Ramsay
 Mrs. Catharine Cannon Reese
 Mrs. Gail Rowse Richards
 Mrs. Linda Wright Robbins
 Mrs. Mary Skiles Roberts*
 Ms. Merle D. Rockwell-Modell*
 Ms. Susan Sawyer
 Mrs. Ann Knight Schaper
 Mrs. Carol Eidam Schmottlach
 Ms. Barbara Clune Sims
 Mrs. Susan Northrop Sperry*
 Mrs. Nancy Riddiford Stappenell*
 Mrs. Penelope Read Stevens*
 Mrs. Jane Howe Trainor*
 Mrs. Daphne Dodge Walker
 Mrs. Ellen Gebhart Weingart*
 Mrs. Diane Randall Wells*
 Mrs. Kathryn Oram Why*
 Mrs. Barbara Russell Williams
 Mrs. Martha Hale Williamson*
 Mrs. Susan Clay Wunderlich
 Ms. Margot Fraker Wynkoop*

1963

Class Agent:

Mrs. Joan Gibney Whittaker

Annual Fund: \$19,442

Participation: 33%

Annual Fund Donors

The H. Leslie Sawyer Society

Anonymous

The Susan Colby Society

Mrs. Carol Davis Bonazzoli*
 Mrs. Judy Bentinck-Smith Covin

The Eugene M. Austin Society

Mrs. Robin Morsman Geis*
 Mrs. Stephanie Morgan Hanson
 Mrs. Lynne Reno Peirce

The Julia M. Gay Society

Mrs. Jane Ingraham Ashford*
 Ms. Molly F. Doyle
 Mrs. Linda Fehlinger Hoey
 Ms. Linda Oman Manning*
 Mrs. Joan Gibney Whittaker*

—continued on page 22

*Alumni Donors, Class of 1963,
continued*

Contributors

Ms. Mary L. Adams*
 Mrs. Martha Idell Anderson*
 Mrs. Sara Foote Anderson
 Mrs. Elizabeth Effinger Baker*
 Mrs. Lacey Smallwood Bangs*
 Mrs. Susan Bladworth Beeson*
 Mrs. Marna Nielsen Blanchette*
 Mrs. Pamela Richardson Booma*
 Mrs. Elizabeth Kane Burns
 Mrs. Diane Doolittle Burrell*
 Mrs. Judith Weigl Buttinger
 Mrs. Charlotte Carlson Calhoun*
 Ms. Pamela J. Causer*
 Mrs. Margot Dewey Churchill*
 Ms. Susan Pinkerton Clarke*
 Mrs. Barbara Smythe Collins*
 Mrs. Karen Brown Dufault
 Ms. Karen Dunn*
 Mrs. Tara Purcell Fell
 Mrs. Sandra Newbert Fitts*
 Mrs. Maureen Murphy Gormley
 Mrs. Susan McBride Gottschall
 Mrs. Phyllis McPherson
 Grandbois*
 Mrs. Sandra Thompson Grigg*
 Mrs. Donna Johnson Grinnell*
 Mrs. Linda Robinson Harris*
 Mrs. Corinne Dalzell Hodgson*
 Mrs. Sandra Owens Holland*
 Mrs. Karen Archambault
 Hubbard*
 Mrs. Virginia Ward Jenkins*
 Mrs. Mary Buttrick Johnson*
 Mrs. Gwen Warner Kade
 Ms. Judy Kennedy
 Ms. Pamela Fogg Kirk
 Mrs. Cheryl Gemberling Kozloff*
 Mrs. Elizabeth Kouns Lamond*
 Mrs. Susan Sweet Lombard
 Mrs. Marion Ahbe Lord
 Mrs. Barbara Buck MacDonald*
 Ms. Sharon M. MacKnight*
 Mrs. Sara Wallace McCracken*
 Mrs. Janice Wilson O'Connor*
 Mrs. Jane Dielhenn Otis*
 Mrs. Susan Barney Papanicolaou*
 Ms. Meredith McKenzie Parker*
 Mrs. Cynthia Nelson Pitcher
 Mrs. Elizabeth Miller Reed
 Mrs. Katharine Klimpke
 Richman*
 Mrs. Elma Abbe Rickards*
 Mrs. Alicia Sorensen Robertson*
 Mrs. Patricia Thomson Russell*
 Ms. Barbara Grimes Staats*
 Ms. Patricia Cunningham
 Sullivan*

Mrs. Christine Turton Talbott*
 Mrs. Ann Nutter Thompson*
 Mrs. Nancy Burgess True*
 Mrs. Susan Gordon Venable*
 Mrs. Marjorie Clarke Warden*
 Mrs. Kathleen Burke Wheeler*
 Ms. Martha Herndon
 Williamson
 Ms. Fay Woodruff*
 Mrs. Nancy Ketchum Young*

**Capital/Endowment
Fund Donors**

Anonymous
 Mrs. Sara Foote Anderson

1964

Class Agent Needed

Annual Fund: \$10,209
Participation: 33%

Annual Fund Donors

The Susan Colby Society
 Mrs. Hedy Ruth Gunther
 Mrs. Nancy Woodring Hansen*
 Mrs. Amy Harper Regan*

The Eugene M. Austin Society
 Mrs. Leslie Norris Gray

The Julia M. Gay Society
 Mrs. Susan Prentice Brainard*
 Mrs. Ann Franklin Ewig*
 Mrs. Lynn Beaty Sealey
 Mrs. Betsy Stanton Stockdale

Contributors

Mrs. Pamela Dixey Abbott
 Mrs. Edith Wilkinson Allen*
 Mrs. Louise Robinson Allgaier
 Mrs. Jensine Dodge Allyn
 Mrs. Maryann Blaisdell
 Anderson
 Mrs. Marjorie Darling Barnard*
 Mrs. Ruth Corbin Caruso
 Mrs. Roberta Morrow Cobbett*
 Ms. Martha Conant*
 Mrs. E. Betsy Curtis D'Angelo*
 Ms. Gretchen Reuter Davis
 Mrs. Lucy White Dean*
 Mrs. Nancy Maclaurin Decaneas
 Mrs. Marsha Fletcher Dixon
 Mrs. Genevieve M. Ebbert
 Mrs. Caroline Mechem
 Fenollosa*
 Mrs. Nina Desaussure Frederick
 Mrs. Margaret Davison
 Freeman*
 Mrs. Patricia Browne Frierson
 Mrs. Joyce Starratt Galliher*
 Ms. Cynthia W. Hayes*
 Mrs. Janet Morse Hills
 Mrs. Katherine Kayser Hudson*

Mrs. Kathryn Smith Hudson
 Mrs. Katharine Gilkeson Hughes
 Mrs. Mary Miller Johnson
 Mrs. Patricia Rogers Johnston
 Mrs. Mary-Lynn Rand Jost*
 Mrs. Sally Shuster Lamson
 Mrs. Joan Williams Laundon*
 Mrs. Alice Lawton Lehmann*
 Mrs. Joanne Hess MacKay
 Mrs. Elizabeth Ridley Mills
 Mrs. Elizabeth Reisner Murray*
 Mrs. Cynthia Adams Neily*
 Mrs. Frazer Gimber O'Neill
 Mrs. Martha Hicks Ousback*
 Mrs. Diane Rogers Penachio
 Mrs. Mary-Jane Riley Poirier*
 Mrs. Deborah Schofield Reed*
 Mrs. Bonnie Hamilton Rising*
 Mrs. Wendy Wadsworth Roberts*
 Mrs. Rebecca Young Robinson*
 Mrs. Sherrill Farr Robinson
 Mrs. Ellen Terhune Schauff
 Mrs. Patricia Havey Sexton*
 Mrs. Judith Adams Shadron*
 Ms. Joanne Shannon
 Mrs. H. Lonsdale Torrey Snyder*
 Mrs. Ann Tomlinson Sollo*
 Mrs. Lois Richardson Strauss*
 Ms. Diana W. Tripp*
 Mrs. Jean Howell Vose*
 Mrs. Nancy Bland Wadhams*
 Mrs. Binney Kitchel Wells
 Mrs. Patricia Halbleib Werth
 Mrs. Virginia Simonds White*
 Ms. Judith L. Wyer*
 Mrs. Judith Curtis Zscheile

**Capital/Endowment
Fund Donors**

Mrs. Nancy Woodring Hansen*
 Mrs. Rebecca Young Robinson*

1965

Class Agent:
 Ms. Judith G. Butler

Annual Fund: \$7,112
Participation: 38%

Annual Fund Donors

The Susan Colby Society
 Mrs. Anne Matternes Congdon*
 Ms. Rosalie Belanger Sorenson*

The Julia M. Gay Society
 Ms. Carolyn M. Eames*
 Mrs. Ann Hodgkinson-Low*
 Mrs. Sue Elliott Pitcher*

Contributors

Mrs. Beverlee Fisher Anderson
 Mrs. Linda Crowley Bainer
 Ms. Jane F. Baird*

Mrs. Carlyn Druy Blum
 Mrs. Sarah Briggs Boyd*
 Ms. Suzanne Sincerbeaux Brian*
 Mrs. Elizabeth Smith Budelman*
 Ms. Judith G. Butler*
 Ms. Leah Caswell*
 Ms. Mary Allen Chaisson*
 Ms. Johanna Schroeder Chase
 Mrs. Bonnie Ray Cueman*
 Mrs. Julie Slocum Dahlgren
 Mrs. Barbara Blank Danser
 Mrs. Kathryn Hansel Dinkel
 Ms. Pamela Dodd*
 Mrs. Caroline Stancliff Fazekas
 Mrs. Susan Wells Ferrante*
 Mrs. Christine Biggs Ferraro*
 Mrs. Katherine Drohan Flatley*
 Ms. Ellen Vergobbe Foley*
 Mrs. Lois Gilbert-Fulton
 Mrs. Emily Moulton Hall*
 Mrs. Sarah Watson Healy*
 Mrs. Susan Robbie Heckerling*
 Mrs. Susan Coon Heidbrink
 Mrs. Jill Barry Hodsdon*
 Ms. Dorothy Holland
 Mrs. Ruth Elliott Holmes
 Mrs. Marcia Hall Howe
 Mrs. Georgie Sawyer Hutton*
 Ms. Molly Jaeger-Begent*
 Mrs. Martha Ritzman Johnson*
 Ms. Mary A. Kenison*
 Mrs. Susan Feltham Kenyon
 Mrs. Nancy Girard Kimble
 Mrs. Emily Knowles Langford
 Mrs. Elizabeth Steel Longstreth
 Mrs. Gertrude Dibble Lyon*
 Mrs. Susan Woodruff Macaulay*
 Mrs. Hester Sargent Madeira
 Mrs. Susan Thomas Maloney*
 Mrs. Virginia-Lee Cutter
 McCaddin
 Mrs. Amanda Thompson
 McGreevy
 Mrs. Gail Valtz Mecklem
 Mrs. Kahren Nottage Miller
 Mrs. Kathryn Wardner Oakes
 Mrs. Linda Lambert Palmer*
 Mrs. Rebecca Atwood Patton
 Mrs. Judith Attridge Priestley*
 Mrs. Carolyn Snow Redington
 Mrs. Elizabeth Donovan Ripple*
 Ms. Sarah Robinson*
 Ms. Diane E. Shaw*
 Mrs. Deborah Detwiller Smith*
 Mrs. Susan Morris Steen
 Mrs. Martha Mullendore Storey*
 Mrs. Susan Lamson Strickler
 Mrs. Virginia Floyd Sullivan
 Mrs. Janice Condon Tew
 Mrs. Sarah Hilfinger Tomb
 Mrs. Leslie Seymour Wears*
 Ms. Deborah Wheelock*
 Mrs. Pamela Stowe Wight*
 Mrs. Suzanne Hewson Wise*
 Ms. Sara S. Wolf*
 Mrs. Nancy Morgan Young

^Deceased

*Five or more consecutive
years of giving

1966

Class Agent:

Ms. Susan E. Weeks

Annual Fund: \$70,162

Participation: 34%

Annual Fund Donors

The President's Society

Mrs. Suzanne Simons

Hammond*

Ms. Sally Shaw Veitch*

The Eugene M. Austin Society

Mrs. Carolyn Ayer McKean*

Ms. Ann Blackman Putzel*

Contributors

Mrs. Janis Green Barnes

Mrs. Sally Stronach Bohanon

Mrs. Carolyn Humphrey
Brown*

Ms. Leslie Brown

Mrs. Mary Ann Kenney Brown*

Mrs. Mary Ann Downing Butson

Mrs. Barbara Anderson Carvey*

Mrs. Joyce Chapman Cerny*

Mrs. Barbara Walton Cluse*

Mrs. Laura Braman Corcoran*

Mrs. Nancy Doubleday
Demeritt*

Ms. Sandra Hall Devine*

Mrs. Constance Griffith Dix*

Mrs. Susan Heath Everett

Mrs. Patricia Lenehan Farrand*

Mrs. Linda Walker Fuerst

Mrs. Sandra Scott Fullerton*

Mrs. Janet Weden Gearan*

Mrs. Janet Schoelzel Goodhue

Mrs. Drina Sherwood Gordon

Mrs. Susan Oakes Green

Mrs. Martha Cavagnaro

Gyllenhaal

Ms. Helen T. Hardy*

Mrs. Martha Frisbee Hastings*

Ms. Kathleen Kock Hewko*

Mrs. Linda Brooks Hiross

Mrs. Sharon Finnegan Huff*

Mrs. Natalie Rice Ireland

Mrs. Susan Gibson Jackson*

Mrs. Perry Crouse Jeffords

Mrs. Sandra Richards Johnson

Mrs. Katharine French Keenan*

Ms. Rebecca F. Ketchum*

Mrs. Pamela Cross Kielhack

Mrs. Linda Nielsen Kindig

Mrs. Susan Ramsay Knaysi*

Mrs. Nancy Buermann

Konopacki*

Mrs. Jane Cox Larson

Ms. Judith LeBeau*

Ms. Antoinette Curtis Ledzian*

Mrs. Susan Anderson Longsjo

Mrs. Cindra Bishop Macomber

TOP FIVE CLASSES
BY DOLLAR
AMOUNTS

(fiscal year 2003-2004)

Class	Amount
1966	\$70,162
1941	\$63,776
1956	\$61,877
1950	\$43,210
1953	\$33,688

Mrs. Bonnie Brown Mathews*

Ms. Edith Denious McAlpin

Mrs. Carolyn Bosqui McGraw*

Mrs. Mary Cook Millard*

Mrs. Carol Robertson Milld

Mrs. Dale Thomson Milne

Mrs. Christine Hewitt Morrison

Mrs. Kay McDowell Nicklas

Mrs. Anne Sayles O'Neill

Ms. Ann Parks*

Mrs. Beatrice Jordan Patterson

Ms. Dorothy S. Post*

Mrs. Susan Ottesen Prentke

Mrs. Prudence Kimberley

Ragsdale*

Ms. Lynda Allen Rayner*

Mrs. Lynn Stranges Slawson*

Mrs. Charlotte Williams Sobe*

Mrs. Suzanne Wilson Stewart*

Mrs. Ann Dickerson Swanson*

Mrs. Joyce Copenhaver Thoma*

Mrs. Marcia Quimby Troy

Mrs. Jane Skelton Veitch*

Ms. Barbara Jackson Wade*

Ms. Constance Farrow Webster*

Mrs. Diane Lee Webster-Brady

Ms. Susan E. Weeks

Mrs. Nancy Smith Whelan

Mrs. Pamela Merkel Whipple

Mrs. Talley Proctor Wright*

1967

Class Agent:

Ms. Anne Baynes Hall

Annual Fund: \$9,488

Participation: 31%

Annual Fund Donors

The Mt. Kearsarge Society

Ms. Anne Baynes Hall*

The Eugene M. Austin Society

Mrs. Susan Holmes

Schrotenboer

Mrs. Sally Bickel Wickers*

The Julia M. Gay Society

Mrs. Susan Jordan Biggs*

Mrs. Mary Dixon Cope*

Mrs. Nancy Belt Wilson

Contributors

Mrs. Dorcas Sheldon Adkins

Mrs. Lucinda Lord Ardizzone*

Ms. Charlotte Bell*

Mrs. Elizabeth Holloran

Bourguignon

Mrs. Deborah Gannett Brooks*

Mrs. Donna Lee Chick Brooks

Mrs. Nancy Rae Burrows

Mrs. Janet Sawyer Campanale

Mrs. Janice Moore Canavan*

Mrs. Gail Kerney Cashman

Ms. Deborah Clapp

Ms. Barbara Crockett Collins

Mrs. Barbara Evans Decker*

Mrs. Pamela Amesbury Doyle

Ms. Deborah Ellington*

Mrs. Karen Kaiser Falone*

Ms. Anne Jennings Feeley

Ms. Cheryl Fisher*

Mrs. Susan Brooker Fradkin*

Mrs. Martha Siegfried Fritz*

Mrs. Jean Pullan Gaul*

Ms. Catherine Harper

Goldsmith*

Ms. Deborah H. Gould

Ms. Carolyn Grant

Ms. Ellen P. Grant*

Mrs. Patricia Terry Haine*

Ms. Charlotte Eschenheimer

Johnson

Mrs. Nancy Pearsall Johnson*

Ms. Meredith H. Jones

Mrs. Suzanne Milo Kane*

Ms. Frances B. King*

Mrs. Sis Hagen Kinney*

Mrs. Allison Hosford- Knight*

Mrs. Barbara Huntington

Larsen*

Ms. Beverly McNutt Lawrie*

Ms. Veda Kaufman Levin

Mrs. Cynthia Thorson Lindley*

Mrs. Judith Hauck Lippert

Mrs. Hope Wilkinson

MacDonald

Mrs. Lynne Farrington Miller*

Mrs. Anne Stocker Mills*

Mrs. Mary Putnam Mitchell*

Mrs. Joan Weed Montagne

Mrs. Emily Waterman Mooney*

Mrs. Whitney McKendree

Moore*

Mrs. Demaris King Neilson

Ms. Lynn L. Neville*

Mrs. Susan Erdman O'Connor

Mrs. Nancy Fearing Passavant*

Dr. Page Paterson

Mrs. Edith Parker Posselt*

Mrs. Gailan Porter Read*

Mrs. Susan Ittner Rock*

Mrs. Leona Burbank Ross*

Mrs. Nancy Kean Salmela*

Mrs. Jean Pollay Scelza*

Dr. Lucinda Post Senning

Mrs. Sarah McCracken Smith*

Mrs. Jane MacKenzie Stevenson

Ms. Sandra Bell Tomko*

Mrs. Katherine Baxter Torrance*

Ms. Caryl A. Walker*

Mrs. Jennifer Bonthron Waters*

Mrs. Elise Phillips Watts

Mrs. Polly Dewitt Webb*

Mrs. Nancy Keister Wellington*

Mrs. Ruth Hendrick Wentzel

Mrs. Jennifer Lucas West*

Mrs. Sarah Williamson Whinery

Mrs. Ellen McDaniel Wilsey

Ms. Katharine Worthington

Mrs. Lynda Floden Wyman*

Capital/Endowment
Fund Donors

Ms. Anne Baynes Hall*

1968

Class Agent:

Mrs. Elizabeth Lloyd Thorndike

Annual Fund: \$19,823

Participation: 32%

Annual Fund Donors

The President's Society

Ms. Kathryn Jones Nixon*

The Mt. Kearsarge Society

Mrs. Heidi Grey Niblack*

Ms. JoAnn Franke Overfield*

The Susan Colby Society

Mrs. Georganne Hoffman Berry*

The Eugene M. Austin Society

Mrs. Katherine Baldwin

Colman*

The Julia M. Gay Society

Mrs. Betsey Martin Devaney*

Mrs. Nancy Talbot Moulton

Mrs. Elizabeth Lloyd Thorndike*

Contributors

Mrs. Jane Farnum Beard

Mrs. Dorothy Waldinger

Bentley*

Mrs. Margery Tichnor Bialeck*

Mrs. Lynn Macdonald Bishop*

Mrs. Marguerite Bounds Briggs*

Mrs. Carla Newberth Bue*

Ms. Nancy Charlton-Venezia*

Mrs. Nannette Gordon Conner

Ms. Carol Atherton Currier*

Ms. Cornelia Y. de Schepper

—continued on page 24

*Alumni Donors, Class of 1968,
continued*

Mrs. Brooke Buchanan DuBois*
Mrs. Kelly McWilliams
Dvareckas
Ms. Gusty Lange Ettlinger*
Mrs. Kristina Carlson Fletcher
Ms. Nancy Foley
Ms. Doreen Forney
Mrs. Beverly Shipman Gibson*
Mrs. Judith Garner Gillis*
Mrs. Ann Tuckerman Hall
Mrs. Linda McElfresh Hamilton*
Mrs. Barbara Becker Harris*
Mrs. Judith Von Gal Highmark*
Mrs. Jacqueline Van Cleve
Hinshaw*
Mrs. Merritt McWilliams Hogan
Mrs. JoAnne Swan Hogg*
Mrs. Joan Von Maur Holcomb*
Ms. Elizabeth Williamson Hunt
Mrs. Susan MacMichael John
Mrs. Natalie Loomis Jones
Mrs. Pamela Prescott King
Ms. Faith Knowles*
Mrs. Susan Belmer Kollet-Harris*
Mrs. Susan Austin Kraeger*
Mrs. Wendy Russell LaRose
Mrs. Lynn Gage Lochhead*
Mrs. Anne Wadsworth Markle
Mrs. Barbara Marchetti Mastro*
Mrs. Susan Filkins McLeod
Dr. Sherry Merrow
Mrs. Martha Cashman Miller*
Ms. Janet L. Montgomery
Ms. Diane Polk Morgan
Mrs. Meredith Worthley Motyka
Ms. Nancy Babel Myette
Mrs. Susan Johnson Nichols*
Ms. Carolyn Noyes Parrack
Mrs. Mary Reath
Mrs. Cynthia Howe Schad*
Mrs. Cynthia Pappas Shanley
Mrs. Mary Barber Stone
Ms. Joan E. Tims*
Mrs. Holly Lippmann Trevisan
Ms. Patricia Whitney*

**Capital/Endowment
Fund Donors**

Ms. JoAnn Franke Overfield*

^Deceased

*Five or more consecutive
years of giving

1969

Class Agent Needed

Annual Fund: \$4,745
Participation: 25%

Annual Fund Donors

The Susan Colby Society
Mrs. Jane Hyde Williams

The Eugene M. Austin Society
Mrs. Theresa Reynolds McKeon*

The Julia M. Gay Society
Mrs. Susan Baroni Hilbert
Mrs. Martha Packard Ross*

Contributors

Mrs. Deborah Carter Applin
Mrs. Judith Johnson Austin*
Mrs. Elaine Fraser Baird*
Ms. Marjorie Berger*
Ms. Jane Forsberg Berriman*
Mrs. Judith Hubbard Bowen
Mrs. Kristin Gladding Chwalk
Mrs. Clare Stroup Cornell*
Mrs. Barbara Podmaniczky
Edmondson
Mrs. Anne Laverack Gallivan*
Mrs. Emily Apthorp Goodwin*
Mrs. Sarah Walker Helwig
Mrs. Anita Page Hennessy
Ms. Cynthia Cole Heslam*
Mrs. Karen Gaudes Jache*
Mrs. Deborah Adams Johnston*
Ms. Cynthia Jorian*
Mrs. Torrey Smith Joy
Mrs. Susan Wilson King*
Mrs. Jane Catir Knapp*
Mrs. Marcia Somers Krause*
Ms. Victoria Leidner
Mrs. Cheryl Flint Libby
Mrs. Margo McVinnay Marvin*
Ms. Roberta A. Maxfield*
Ms. Linda McCutcheon
Mrs. Martha Halloran
McLaughlin*
Mrs. Carolyn Sagendorph
Montgomery
Mrs. Catherine Sandford Morgan
Mrs. Marni Fowler Most*
Ms. Amanda Ablitt Mullane
Mrs. Ruth Rhodes Nahm
Mrs. Linda Britton Nitschelm*
Mrs. Marjorie Trapp Olschan
Ms. Terry Hessler Randlett
Mrs. Cynthia Mitchell Rankin
Mrs. Barbara Flavin Richardson
Mrs. Susan Bayer Roberts
Mrs. Susan McGarvey Roper
Mrs. Leslie Purdum Rutherford*
Mrs. Marilyn Doty Shaver
Mrs. Madelyn Carey Simpson*
Mrs. Diane Wright Smith
Ms. Gale D. Sparrow

Ms. Marta King Stone*
Ms. Julia Stoddart Strimenos
Mrs. Deborah McNeil Stroope*
Mrs. Sara Macomber Sutcliffe*
Mrs. JoAnn Johnstone Vitali*
Mrs. Janette MacLean Weir
Ms. Allison J. Whitmore*
Mrs. Sally Heald Winship*
Ms. Ann E. Wodtke*

1970

Class Agent:
Miss Gale P. Spreter
(new 2004-2005)

Annual Fund: \$4,759
Participation: 23%

Annual Fund Donors

The Susan Colby Society
Mrs. Alice Roberts Dietrich*

The Eugene M. Austin Society
Ms. Nancy Connolly Johnson

The Julia M. Gay Society
Mrs. Elizabeth Roland Hunter
Ms. Linda Howard Lupton*
Mrs. Coreen Wallace Scharfe*

Contributors

Mrs. Pamela Conze Archibald
Mrs. Carol Higley Benante
Ms. Dorsey Bethune
Ms. Jane Birnbaum
Ms. Susan Bonanno
Mrs. Laura Gillingham Budd*
Mrs. Barbara Blanchette Burns*
Ms. Therese Byrne
Mrs. Nancy Hale Cilley*
Mrs. Christina Leach Clark
Mrs. Carolyn Marshall Craven
Ms. Deborah Marcoux Deacetis
Mrs. Martha Clark Faucher*
Mrs. Margot Kurtz Forbes*
Ms. Sarah D. Haskell*
Mrs. Christine Spahn Howland*
Mrs. Beatrice Korab Jackson*
Ms. Constance A. Kastberg
Mrs. Janet Elenbaas Kemps
Mrs. Carol Kobayashi
Mrs. Heidi Rice Lauridsen*
Mrs. Paula Caldarone Morris*
Mrs. Susan Taylor Morris
Ms. Christina Nordstrom
Ms. Ann K. Perry
Mrs. Mary Hinman Pfeifle
Mrs. Roberta Sisson Proctor
Mrs. Nancy Brown Pulliam*
Mrs. Joan Kirby Ragsdale*
Mrs. Alison Beebe Robie*
Mrs. Gale Collins Rome*
Ms. Nancy J. Rowan*
Mrs. Judith Child Schwartz*
Ms. Rena M. Seaholm

Mrs. Ann Felton Severance*
Mrs. Elizabeth Early Sheehan
Ms. Gale P. Spreter
Ms. Nancy Teach*
Ms. Valerie L. Turtle*
Mrs. Jeanette Colardo
Vermilyea*
Mrs. Lavery Stolz Willits

**Capital/Endowment
Fund Donors**

Mrs. Elizabeth Roland Hunter
Mrs. Keppeler Miller Sullivan*

1971

Class Agent:
Mrs. Susan Moe-Raposo
(new 2004-2005)

Annual Fund: \$5,264
Participation: 25%

Annual Fund Donors

The Susan Colby Society
Mrs. Ellie Goodwin Cochran*

The Eugene M. Austin Society
Ms. Nancy Bokron Lavigne
Mrs. Sara Gray Stockwell*

The Julia M. Gay Society
Mrs. Susan Rich Daylor*

Contributors

Mrs. Cathy Allen Abbott*
Mrs. Kimberly Crowell Arndt
Mrs. Sally Leyland Barlow*
Professor Janet C. Bliss
Ms. Constance Brown
Mrs. Alice Swanson Caffrey
The Reverend Barbara Cavin*
Mrs. Mira Fish Coleman
Ms. Betty Ann Carman Copley-
Harris
Ms. Anne Corrigan*
Ms. Fanny P. Effler
Mrs. Bonnie Pratt Filiault
Mrs. Janet Martin Fisher*
Mrs. Theresa Lewko Fowler
Mrs. Orasa Metmowlee Garland
Ms. Nancy Odell Gavryck*
Mrs. Martha Day Gilmore
Ms. Ann H. Grinnell*
Ms. Susan Gronbeck*
Mrs. Anne Alger Hayward*
Mrs. Jennie Kroll Hollister
Mrs. Elizabeth Ward Holm
Mrs. Paula Ricker House*
Ms. Katharine Jewett*
Ms. Patricia Johnson
Ms. Elizabeth A. Karagianis
Mrs. Janice Armesy Kervick
Mrs. Janice Page Leyton*
Mrs. Jill Pottenger Lynch

Mrs. Karin Armstrong
Newhouse*
Ms. Leslie L. Parsons
Ms. Anne Pouch
Ms. Katherine V. W. Proctor*
Mrs. Jaqueline Beach Purcell*
Dr. Candice Corcoran Raines
Mrs. Ann Lozier Rohrborn
Mrs. Jane Kernan Sayed
Mrs. Penelope Kanouse Scott
Mrs. Marquerite Woodworth
Seefeld*
Mrs. Jan Kunkle Sundquist
Mrs. Susan Adams Swann*
Mrs. Karen Needham Switzer
Mrs. Anne Markos Waisnor*
Ms. Devon L. Wilson
Ms. Donna Teach Young

1972

Class Agent Needed

Annual Fund: \$17,598
Participation: 20%

*Annual Fund Donors**The Susan Colby Society*

Ms. Georgia Kanouse
Mrs. Anne Butler McNeerney
Ms. Robin L. Mead*
Ms. Stephanie Rahner

The Eugene M. Austin Society

Ms. Karen
Anderson
Harvey*

The Julia M. Gay Society

Ms. Linda Kelly Graves
Ms. Katherine Shaw-Stuart*
Mrs. Martha Cary
Shuster

Contributors

Mrs. Nancy Neustadt Barcelo
Dr. Melissa Barrett*
Mrs. Brandie Frank Baumann*
Mrs. Linda Formica Bertolini*
Mrs. Elizabeth Rockwell Booth*
Mrs. Heather Rankin Clark*
Mrs. Lisa Feldmeier Clark
Mrs. Melinda Clogston Connor*
Mrs. Karen Murchie Dailey
Ms. Cynthia Kirch Damelio*
Mrs. Nancy Whitehead Dowling
Ms. Sarah Elliott*
Mrs. Melissa Lionberger Fahey
Mrs. Janet Schwarzkopf
Falkenstein*
Ms. Joanne Johnson Gaspar*
Mrs. Kathleen Noonan Grady*
Ms. Carole J. Hall*
Mrs. Serena Davis Hall*
Ms. Elizabeth Doonan
Hampton*
Mrs. Sherri Hazan Heidel
Mrs. Deborah Matthews Hirt
Ms. Sherrill D. Howard
Ms. Ann Strout Jones*
Mrs. Cynthia Warren Kelley*
Mrs. Victoria Tuthill Kimball*
Mrs. Constance Scott Lea*
Mrs. Sarah Cary Lemelin*
Mrs. Michelle Samour Lenox*

Mrs. Deborah Congdon
Lorenson*
Mrs. Mary Elizabeth Weightman
Manning*
Mrs. Marilyn Wood Mazer
Mrs. Bethel Bladen Norcross*
Mrs. Martha McKay Novis*
Mrs. Nancy Kipp Rosenblum*
Mrs. Sharon Austin Smith*
Ms. Lindsey R. Stewart
Mrs. Gail Rogers Sudduth*
Mrs. Lydia Biddle Thomas
Mrs. Barbara Hartson Tricarichi*
Mrs. Laura Sanburn Van Lier
Ribbink
Ms. Nancy Schaffer von
Stackelberg*
Mrs. M. Lee Sherman
Wainwright
Mrs. Margaret Orchard White
Mrs. Linda Roberts Williams*

Capital/Endowment Fund Donors

Ms. Robin L. Mead*

1973

Class Agent Needed

Annual Fund: \$10,511
Participation: 23%

*Annual Fund Donors**The H. Leslie Sawyer Society*

Mrs. Patricia Crowell Mitchell*

The Susan Colby Society

Mrs. Lani Kalergis Becker*

The Eugene M. Austin Society

Ms. Janet Nordbeck Hall*

The Julia M. Gay Society

Mrs. Janet Keller Anderson*
Mrs. Marguerite Russell-Farnum
Cullinan*
Mrs. Marianne Rooke Fairall
Ms. Carolyn D. Keily
Ms. Deborah Ritter Moore*
Ms. Susan Bedford Sleight*

Contributors

Anonymous
Mrs. Kelsey Cameron Bennett*
Mrs. Kimberly Bradshaw Britt*
Mrs. Catherine Fontaine
Cantwell*
Mrs. Elizabeth Heckman
Cleveland
Mrs. Susan Hilton Cowmeadow*
Mrs. Christine Gram Croarkin*
Mrs. Janet Gregory Dailey*
Mrs. Margaret Carder Dupee*
Mrs. Priscilla Taylor Galarneau*
Ms. Susan Ryan Goodspeed
Mrs. Jill Crawley Graff*
Ms. Barbara Joyce Halavik
Mrs. Elizabeth Hammond-
Robinson
Mrs. Elizabeth Rowan Hargrove*
Ms. Wendy Parsley Haupt*
Mrs. Pamela Smallwood Herring*
Mrs. Bethany Scofield Hill*
Mrs. Elizabeth Hough-Harden*
Ms. Sugar Smookler Howar*
Mrs. Jane Wadleigh Hunter
Ms. Barbara A. Kelczewski*
Mrs. Dorothy Parker Lafferty
Mrs. Elaine Murphy Marks
Mrs. Jane Erskine McCoy*
Mrs. Karen Stepanek Mellinger
Mrs. Deborah Sasso Mullen
Ms. Phoebe Orr-Richardson*
Ms. E. Brooke Persons
Ms. Anne George Piroso*
Mrs. Diane LaFerriere Plante*
Mrs. Catherine Moore Pomeroy
Mrs. Carol Alley Priem
Mrs. Mary Van Schoick
Ritchings
Mrs. Anita Savaria Rochefort*
Mrs. Leslie Tyson Rudolph*
Mrs. Nancy Mallory Sansouci*
Mrs. Alexandra Cumings
Sullivan*
Mrs. Elizabeth Marshall Weaver
Mrs. Lisa Loehr Weihe
Mrs. Jean Smithers Williams*

—continued on page 26

Alumni Donors, continued

1974

Class Agent:

Mrs. Ann Flanders Eaton

Annual Fund: \$4,195

Participation: 24%

Annual Fund Donors**The Susan Colby Society**

Mrs. Carole Horton Parsons*

The Julia M. Gay Society

Mrs. Eleanor Cummings Bowe*

Contributors

Mrs. Porsche Pierson Ashford
 Ms. Judith W. Ashton
 Mrs. Susan Tubbs Blakeslee*
 Ms. Brenda E. Bonnell
 Mrs. Karen Raymond Brown*
 Mrs. Victoria Field Cahill
 Mrs. Marcia Pearce Chaffee*
 Ms. Charlene E. Churchill*
 Ms. Sally Williams Cook*
 Ms. Carolyn D. Cutler
 Mrs. Leslie Clemmer Dean*
 Mrs. Ellen Attridge Dickhaut*
 Mrs. Holly Hurd DiMauro
 Ms. Laurel Najarian Doghramji
 Mrs. Leslie Johnston Durgin
 Mrs. Ann Flanders Eaton
 Mrs. Deborah Lawrence Forman
 Mrs. Pamela Rochow Green
 Ms. Holly Jones Heaslip
 Ms. Eleanor Richardson
 Heikkinen
 Mrs. Susan Brown Holtham*
 Mrs. Amy Banford Jakowski
 Mrs. Mary Elizabeth Allen
 Jencks
 Mrs. Lisa Falkenstein Jenkins*
 Ms. Diane Korzinski
 Ms. Melissa F. Langa
 Mrs. Susan Marcotte-Jenkins*
 Ms. Nancy H. Mastin
 Mrs. Sally Kilpatrick Mathis*
 Mrs. Marilyn Heald McAllister*
 Mrs. Sarah Davis McBride
 Mrs. Kathryn Roberts
 McMullen*
 Mrs. Elizabeth Janes Nesbitt*
 Mrs. Susan Keegan Nicholson*
 Dr. Guy N. Piegari
 Mrs. Joan Sundblad Raynor
 Ms. Susan Haden Reiff
 Mrs. Deborah Crocker Richie
 Ms. Cary W. Slocum
 Mrs. Marcia Hawes Swenson

^Deceased

*Five or more consecutive years of giving

Ms. Diane Trinity VanHouten
 Mrs. Nancy Veneklasen Wanty
 Ms. Susan Brown Warner
 Ms. Jacqueline Welsh
 Ms. Brooke Wiley*
 Ms. Claudia Ripley Worth*

Capital/Endowment Fund Donors

Mrs. Pamela Carpenter Welch

1975

*Class Agent:*Mrs. Candace Booker Elefante
(new 2004-2005)

Annual Fund: \$21,594

Participation: 25%

Annual Fund Donors**The President's Society**

Mrs. Anne Winton Black*

The Susan Colby SocietyMrs. Jennifer Reggio Greenspan
Mrs. Sarah L. Hinman***The Julia M. Gay Society**

Mrs. Margaret Ellis Steiner

Contributors

Mrs. Mary Hebert Aspesi
 Ms. Gail Gorton Bowman*
 Mrs. Carlene Dahill Bush
 Mrs. Pamela Brett Carpenter*
 Ms. Karen Chani*
 Mrs. Wendy Hiller Clark*
 Ms. Sandra Comstock*
 Mrs. Patricia Thomas Corazao*
 Mrs. Susan Baker Cox*
 Mrs. Helen Poummit Curhan
 Ms. Lynn Hollis Dewey
 Mrs. Patricia Grady Dewhirst*
 Mrs. Ellen Doherty Draper
 Mrs. Candace Booker Elefante
 Ms. Laurie Ferguson*
 Mrs. Cynthia Turley Gentles
 Mrs. Annemarie Gordon*
 Mrs. Marsha Meyer Hall
 Ms. Charlotte Lipton Kelman
 Mrs. Barbara Petzoldt Koski*
 Mrs. Thea Shanelaris Lemire
 Mrs. Elizabeth Tryon Levering
 Mrs. Elizabeth Droney Lowe
 Mrs. Lisa Mooney McDonald
 Mrs. Joanne Colter McNamara*
 Mrs. Robin Slye McNutt
 Ms. Betsy Coleman Potter
 Mrs. Nancy Forbes Robertson*
 Mrs. Laurie Coughlan Sanders*
 Mrs. Heidi Scheller-Maddix
 Mrs. Mary Onoroski Schirm*
 Mrs. Diane Cotton Siemsen
 Mrs. Holly Leonard St. Laurent

Mrs. Paulette Guay Stelmach
 Mrs. Christine Griffin Stuart
 Mrs. Janet Lochhead Sullivan*
 Ms. Carol Blondell Tuttle*
 Ms. Victoria Tyler-Millar
 Ms. Carolyn Van Vleck
 Mrs. Colleen Arnold White
 Mrs. Nancy McIntire Zemlin*

Capital/Endowment Fund DonorsMrs. Anne Winton Black*
Ms. Marlene Mustard Graf

1976

Class Agent Needed

Annual Fund: \$5,428

Participation: 24%

Annual Fund Donors**The Susan Colby Society**Ms. Katherine Burke
Ms. Deborah L. Coffin***The Julia M. Gay Society**

Mrs. Nancy Barnes Berkeley*
 Mrs. Mary Davenport Phelan*
 Ms. L. Brooks Rolston
 Ms. Janet E. Spurr*

Contributors

Mrs. Cynthia White Asadorian
 Mrs. Cynthia Waters Avilla
 Mrs. Pamela Earle Banas
 Ms. Pamela A. Bartlett*
 Mrs. Susan Welch Bradley*
 Mrs. Anne Tilney Brune
 Mrs. Gwendolyn Pusey Burbank
 Mrs. Cathy Slavin Burns
 Ms. Barbara Carroll*
 Ms. Elizabeth Carruthers*
 Ms. Dawna M. Cobb
 Mrs. Licia Peterson Conforti
 Mrs. Cindy Bibbo Currier
 Mrs. Priscilla Walker Dallmus
 Ms. Wendy J. de Leon
 Mrs. Margot Keigan Estabrook
 Mrs. Dona Hoffman Foerster
 Mrs. Linda Ewing Forsman*
 Mrs. Susan Thaeader Goodhouse
 Ms. Sally Gordon Hogan*
 Mrs. Barbara Casey Howard

Ms. Linda Johnson*
 Ms. Rita Ahearn Keenan
 Mrs. Teri Sandberg Kilarski
 Mrs. Mary Anderson Lazar*
 Ms. Leslie Kerr Lindquist*
 Ms. Gale McIver
 Mrs. Barbara Stevens Morton*
 Ms. Lynne Osborn
 Mrs. Barbara Zenker Parker*
 Ms. Betty Richardson Parker*
 Mrs. Nancy Hill Pettengill*
 Mrs. Sharon Croft Risley*
 Mrs. Martha Stengel Ryan*
 Mrs. Sharon Goodnow
 Samuelson
 Mrs. Deborah Butterfield
 Sandberg*
 Mrs. Ann Erickson Shaw*
 Ms. Joanne E. Simpson*
 Mrs. Nancy Hill Smith*
 Mrs. Pamela Roeder Specht*
 Mrs. Dorothy Rush Sullivan
 Mrs. Colleen O'Hara Tondorf*
 Ms. Elaine Young Towle
 Mrs. Sandy Warner Vanlerberghe
 Mrs. Mary McEvoy Webster*
 Mrs. Natalie Macdonald
 Whelan*
 Ms. Heidi L. White*
 Mrs. Pamela Kinsella White*

Capital/Endowment Fund Donors

Mrs. Mary Anderson Lazar*

1977

Class Agent:
 Ms. Janice M. Boudreau

Annual Fund: \$5,090
 Participation: 14%

Annual Fund Donors

The Susan Colby Society

Mr. Bruce J. Parsons*
 Mrs. Jennifer Harwood Petersen*

The Julia M. Gay Society

Ms. Deborah Rogers Doherty
 Mrs. Pamela Pestana Harris
 Ms. Jennifer Taylor-Rossell

Contributors

Mrs. Hope Waterman Avery
 Mrs. Susan Sommer Ballou*
 Ms. June E. Bascom*
 Mrs. Meredith Andrews
 Benjamin
 Ms. Janice M. Boudreau*
 Mrs. Julie Herrick Cicora
 Mrs. Margot Harris Corona
 Mrs. Louisa Herrick Crosby
 Mrs. Elizabeth Smillie DeArmond

Mrs. Deborah Lloyd Fetterman*
 Ms. Susan Whalen Frechette
 Mrs. Sally Watson Gushue*
 Ms. Susan Bak Hitchcox
 Mrs. Charlotte Pattison Mann
 Mrs. Kim Kovach Martino*
 Ms. Laurie Hurd McDonald
 Mrs. Dorothy Wilson
 McQuillan*
 Mrs. Stephanie Allen Palenski
 Mrs. Barbara Blackmer Richards
 Ms. Jacqueline A. Schick
 Ms. Julie Paulson Schillhammer
 Mrs. Jane Sargent Sweeney*
 Mrs. Susan Goodman Tassinari*
 Mrs. Kathy Brown Teece*
 Ms. Claudette Mercure Tellier
 Mrs. Susan Brandes Turner
 Mrs. Patricia Duhaime Wade
 Mrs. Elizabeth Mullen Wakely
 Mrs. Katherine Aycrigg Watson
 Mrs. Elizabeth Rice Wilson
 Mrs. Susan Graham Winslow

1978

Class Agent:
 Mrs. Jody Hambley Cooper

Annual Fund: \$2,390
 Participation: 17%

Annual Fund Donors

The Julia M. Gay Society

Ms. Rebecca S. Reeves*

Contributors

Ms. Morah L. Alexander*
 Mrs. Eve Hilpert Bankert
 Mrs. Isabel Whiting Brock
 Mrs. Christine Leary Coffey
 Mrs. Jody Hambley Cooper
 Mrs. Kimberly Cameron Cooper
 Mrs. Edith Safe Devnew
 Mrs. Linda Tanoian Doherty*
 Mrs. Susan Johns Dorshimer*
 Mrs. Mary Ferrant Fitzgerald
 Mrs. Karen Gallagher Grant*
 Mrs. Sarah Lucy Hopley
 Ms. Heidi Joyce*
 Mrs. Nancy Walker Keiter
 Ms. Mary Olszewski Magnusson
 Mrs. Nina Mueller Mangan
 Mrs. Susan Jacoby Marks
 Mrs. Lori Porter Mead*
 Mrs. Linda Simon Miller*
 Mrs. Susan Benedict Mott*
 Ms. Mary Raftopoulos*
 Mrs. Susanna Webster Ries*
 Mrs. Lisa Wetherald Robinson*
 Mrs. Nancy Chase Ryan
 Mrs. Sally Bull Sands
 Mrs. Jennifer Vetter Sausville*
 Ms. Florence Seufert*

Mrs. Laurie Russell Title*
 Mrs. Pamela Bligh Varriale
 Mrs. Maureen Conlon Weir*
 Mrs. Kathleen Webster
 Whitmire*
 Mrs. Lisa Colvin Zengilowski

1979

Class Agent Needed

Annual Fund: \$4,750
 Participation: 17%

Annual Fund Donors

The Susan Colby Society

Mrs. Ellen Fitzpatrick Criscione

The Eugene M. Austin Society

Mrs. Josette DeBragga-
 Levendosky*
 Ms. Debra Bray Mitchell

The Julia M. Gay Society

Mrs. Ginger Gault Donaher*
 Mrs. Martha Colinan Ellicott*

Contributors

Mrs. Britt Reynolds Bair
 Mrs. Kathleen O'Brien Bascetta*
 Ms. Anne E. Brenton*
 Mrs. Penelope Reilly Cataldo*
 Mrs. Diane Guilbault DeBiasi*
 Mrs. Mary Gilman Dennis*
 Ms. Jill A. Desmarais
 Mrs. Jane Venie Earls
 Mrs. Jeanne Blake Fivaz
 Mrs. Ann Millikan Flagg
 Mrs. Maureen Johnson Grande
 Ms. Marion Chadwick Hafner*
 Mrs. Kimberly Dahl Hoag
 Mrs. Barbara Pratt Keefe
 Mrs. Kimberle Kelleher
 Ms. Kathleen Finn La Tronica
 Mrs. Marion Hooke Leddy
 Mrs. Cynthia Royal Lowe
 Mrs. Elizabeth Wey Lyons*
 Ms. Dianne Cole Marzec
 Ms. Rebecca Sheridan Mazen
 Mrs. Debra Taubert Morris
 Mrs. Lindsay Peach Nicholson
 Ms. Cynthia Parker Noyes*
 Ms. Diane M. Parsons
 Mrs. Geraldine Surette Rogers*
 Mrs. Elizabeth Johnston
 Schneider*
 Mrs. Tracy Skillin-Lanou*
 Mrs. Yvonne Martini Small*
 Ms. Patricia Taylor Spae*
 Mrs. Ann Dionne Twomey
 Mrs. Sandra Brooke Van der Werf
 Ms. B. Ann Waggaman*
 Mrs. Diane Davies Wallace*
 Mrs. Susan Chapman Warren
 Mrs. Molly Cutting Werner

1980

Class Agent:

Mrs. Mary Ellen Blatchford Walker

Annual Fund: \$6,095
 Participation: 20%

Annual Fund Donors

The Mt. Kearsarge Society

Ms. Linda J. Botti*

The Susan Colby Society

Mrs. Debra Murray Cross*

The Eugene M. Austin Society

Mrs. Carolyn Hamilton
 Schwartz*

Contributors

Mrs. Cynthia Pratt Almquist
 Ms. Gay Baker*
 Ms. Jennifer F. Buzby*
 Ms. Sara Reid Campbell*
 Ms. Theresa Presutti Campbell
 Ms. Mary G. Clay
 Mrs. Sara Close Crowther*
 Ms. Penelope Carroll Dickson
 Ms. Belinda Normandie Evans*
 Mrs. Anne Phaneuf Falvey
 Mrs. Debra Moylan Fine
 Mrs. Sarah Carpenter Gilrein
 Mrs. Jodi Potter Goliber*
 Mrs. Carol Pellecchia Hanley
 Mrs. Natalie Hartwell Jackson*
 Mrs. Janet Hampton Judge*
 Mrs. Louise McQuillan Kirby*
 Ms. Ellen Achenbach Lewis*
 Ms. Mary F. Marengi
 Mrs. Kristine Westerhoff Nadeau
 Mrs. Wendy Hoyt Perry
 Mrs. Elizabeth Harrigan Riccio
 Mrs. Sarah Brown Slaght*
 Mrs. Jane Curry Smith*
 Ms. Stephanie Holker Spalding
 Ms. Diane J. Stendahl*
 Mrs. Kathleen Innis Stuart
 Mrs. Stahley Herndon Szebenyi*
 Ms. Candace Cash Trombly
 Ms. Mary Ellen Blatchford
 Walker*
 Mrs. Melinda Hanson Walter*

—continued on page 28

Alumni Donors, continued

1981

Class Agent:

Dr. Mary Kyle Dyer-Martin

Annual Fund: \$1,745

Participation: 14%

Annual Fund Donors

The Julia M. Gay Society

Mrs. Karen Wessel Cohen*

Dr. Mary Kyle Dyer-Martin*

Mrs. Lisa McKenna Partridge

Contributors

Mrs. Patricia Fitzpatrick Aprile

Mrs. Sarah Bohrer Caldwell

Mrs. Deborah Wilson Dalton

Mrs. Gwendolyn Fager-Cheek*

Mrs. Nancy Norlie Flynn*

Mrs. Cordelia Longstreth Fort*

Mrs. Susanne Schaffer Garrity

Mrs. Elizabeth Howard

Heffernan

Mrs. Susan L. Herrick-

Huntington

Mrs. Amy Haskell Kramer

Mrs. Debra Overdorff Malloy*

Mrs. A. Kimberly Godfrey

Masinick

Ms. Laurie Moore

Mrs. Janet McGee Saunders*

Mrs. Alyson Priddy Taubert*

Mrs. Kemberley Steinman

Vassallo

Ms. Janice Von Oehsen*

Ms. Mary-Ann Wilson

1982

Class Agent:

Mrs. Linda Perley Stefanik

(class agent needed for 2004-2005)

Annual Fund: \$4,785

Participation: 15%

Annual Fund Donors

The Mt. Kearsarge Society

Mrs. Gretchen Richter Massey*

The Julia M. Gay Society

Mrs. Jennifer Lubrano Clayton

Contributors

Ms. Sharon Blount*

Ms. Elizabeth Ann Bucknam*

Mrs. Susan Phillips Bunker

^Deceased

*Five or more consecutive years of giving

Mrs. Martha Munroe Callahan

Mrs. Hillary Hopewell Derrey

Mrs. Jill Cassidy Doelp

Mrs. Laura Homan Dow*

Mrs. Amy Coburn Ferris

Mrs. Frances Richards Flynn*

Mrs. Pamela Webb Gentile

Mrs. Diane Buecking Haffner*

Mrs. Lisa Goodhue Hughes

Ms. Pamela H. Hughes

Mrs. Linda Compagnone Kalucki

Dr. Barbara E. Livingston

Ms. Marcia G. McGowan

Ms. Margo S. McKinlay*

Mrs. Roxie Norton Mulhall*

Ms. Sandra B. Phillips*

Mrs. Kimberly Abbe Thomas*

Ms. Kathryn C. Wolcott*

Ms. Gretchen Forsgard

Worthington*

1983

Class Agent:

Mrs. Sharon Roper Alphas

Annual Fund: \$5,825

Participation: 15%

Annual Fund Donors

The Susan Colby Society

Ms. Laura Danforth

Mrs. Sharon Johnson LaVigne*

Ms. Jennifer A. Parisella*

The Eugene M. Austin Society

Ms. Simone DeCaro-Young

Mrs. Polly Birdsall Martinson*

Contributors

Ms. Anne Hills Barrett*

Mrs. Lori-Ann Russell Breslin

Mrs. Susan Wilbur Caruso*

Mrs. Bridget Gallagher Davis*

Mrs. Suzanne Macey Farrell*

Mrs. Joanne Tate Franklin

Ms. Joyce H. Greenlee

Mrs. Julie Palmer Mayo*

Mrs. Jennifer Norsworthy

McCracken*

Mrs. Ellen Demers O'Kane

Ms. Eileen F. O'Leary

Mrs. Wendy Rance-Dunne

Mrs. Sabin Woolson Thompson

Mrs. Margaret Donahue

Timmerman

Mrs. Sharon Carroll Weiss

Mrs. Karen Walles Wilber

Ms. Suzanne Williamson-Vico*

Mrs. Elizabeth Usher Zadrovicz

Capital/Endowment Fund Donors

Ms. Leslie R. Blair

1984

Class Agent Needed

Annual Fund: \$510

Participation: 10%

Annual Fund Donors

Contributors

Ms. Jodi Walsh Allen

Ms. Janet Duff-Lewis*

Mrs. Kimberly Carroll Foley

Mrs. Christine Smith Grande

Mrs. Brigid Rice Gunn*

Mrs. Amye Jarnes Newhall

Mrs. Harriette Barton O'Brien

Mrs. Nancy Cramer Pingitore

Mrs. Pamela Birnie Spearing

Mrs. Diane Place Statkus*

Mrs. Elisabeth Herr Taylor

Mrs. Susan Copeland Taylor*

Mrs. Kimberly Clementi Viglas

1985

Class Agent:

Mrs. Margaret Rogers Andrews

Annual Fund: \$3,195

Participation: 22%

Annual Fund Donors

The Susan Colby Society

Ms. Janet M. Ellis*

The Julia M. Gay Society

Mrs. Sharon Conway Hall*

Mrs. Beth Brundage Previti

Mrs. Elaine Swenson*

Contributors

Mrs. Margaret Rogers Andrews

Mrs. Elizabeth Reed Bingham*

Ms. Stephanie Pointer Brunetta

Mrs. Tami Kingsland Corbett*

Ms. Martha A. Cross*

Mrs. Leslie Colmer Estrella

Ms. Lisa Florence

Mrs. Alice Wright Goodrich

Mrs. Sheila Kelly Hart*

Mrs. Kim Mohr Howe*

Ms. Jill Johnston-Barton

Mrs. Lynn Littlefield Lucier

Mrs. Amy Carrier Lyon

Mrs. Leah McMahon
 Mrs. Johanna Anderson Mills
 Mrs. Kathleen McPadden Pepper
 Mrs. Brenda Ajami Pollock*
 Mrs. Doris Dean Rich*
 Mrs. Betsy Luce Schwechheimer*
 Mrs. Merit Scotford
 Mrs. Julie Gregory Vogan
 Mrs. Cara Landen Wall*
 Mrs. Jennifer Gould Williams*

1986

Class Agent:
 Ms. Karen E. Craffey

Annual Fund: \$2,090
 Participation: 22%

Annual Fund Donors

The Julia M. Gay Society

Mrs. Karen Elyse Craffey*
 Mrs. Heather Von Maur
 Tinsman*
 Mrs. Kristin Takala Tishman

Contributors

Mrs. Sara Bloodgood Brawley*
 Ms. Elizabeth A. Haverty
 Ms. Rachel Hobbie
 Mrs. Judith Jarvis-Densmore
 Mrs. Karen Williams Jason*
 Ms. Diane Hammett Kingsley
 Mrs. Laura Merriam Kyle
 Ms. Catherine Marquardt*
 Mrs. Anne Putnam Nichols
 Mrs. Eileen Meisel Nunez
 Mrs. Margaret E. O'Connell
 Mrs. Molly O'Shea Piercy
 Mrs. Katherine Foley Pierson
 Mrs. Elizabeth Civetta Pontius*
 Mrs. Lisa Tripp Sharpe*
 Mrs. Elizabeth Kimball Wilson

1987

Class Agents:
 Mrs. Constance Hooker Panetski
 Mrs. Sandra Couch Kelly

Annual Fund: \$300
 Participation: 5%

Annual Fund Donors

Contributors

Mrs. Laura Hoffman Boucher*
 Mrs. Polly K. Campion
 Mrs. Sandra Couch Kelly*
 Mrs. Constance Hooker
 Panetski*

1988

Class Agent Needed

Annual Fund: \$785
 Participation: 10%

Annual Fund Donors

Contributors

Mrs. Angela Hall Balmes*
 Mrs. Marilyn Nolf Bedell*
 Mrs. Mary Jo Naclerio
 Christman
 Ms. Christina Pascual Colon*
 Mrs. Erin Koomey Griffin
 Mrs. Catherine Long Holtgrave*
 Mrs. Melissa McCollum
 Isherwood*
 Ms. Kate Lundberg King
 Ms. Gretchen Kolb
 Ms. Maria Scanlan Mulloy*
 Mrs. Elizabeth Fisher Razavi

1989

Class Agent Needed

Annual Fund: \$170
 Participation: 3%

Annual Fund Donors

Contributors

Mrs. Meredith Anderson*
 Mrs. Kimberly Spillane
 Gobeille*
 Ms. Nancy Misner Haines*

1990

Class Agents:
 Ms. Jill M. Dean (new 2004-2005)
 Mrs. Jane Barhoff Ypsilantis

Annual Fund: \$785
 Participation: 12%

Annual Fund Donors

Contributors

Ms. Lisa E. Clouet
 Ms. Jill M. Dean
 Mrs. Anne Thomas Donaghy*
 Mrs. Jody Bartles Drought
 Ms. Kristin Mason Fagone
 Ms. Laura Fogarty
 Mrs. Janette Robinson
 Harrington
 Mrs. Rebecca Brown Lucarelli*
 Mrs. Wenla Vincent Petry
 Mrs. Greta Sanborn Shepard
 Ms. Dore' M. Thomas*

Mrs. Samira Fayyad Woodings
 Mrs. Jane Barhoff Ypsilantis*

Capital/Endowment Fund Donors

Ms. Jill M. Dean
 Ms. Ellen Deprey*

1991

Class Agent:
 Mrs. Gretchen D. Garceau-Kragh

Annual Fund: \$840
 Participation: 11%

Annual Fund Donors

The Julia M. Gay Society

Mrs. Gretchen D. Garceau-Kragh*

Contributors

Mrs. Christina Curtis Barry*
 Mrs. Jodi Dow Bonewald
 Ms. Amy Hancock Cranage*
 Mrs. Katie S. DeWolfe-Gardner
 Mrs. Erica Lewis Kimball
 Ms. Kimberly S. Steward*
 Mrs. Susan Lowe Stockwell*
 Ms. Rachel A. Urban-Tassone
 Mrs. Tammy Hoyt Wysocki

1992

Class Agent:
 Mrs. Kelly Lynch Collins

Annual Fund: \$1,100
 Participation: 10%

Annual Fund Donors

The Julia M. Gay Society

Mrs. Karen Ray Flood

Contributors

Mrs. Elizabeth Bryant Camp
 Ms. Martha J. Chevin*
 Mrs. Wendie Johnson Cobb
 Ms. Kelly Lynch Collins*
 Mrs. Kristin Lofaro Kabadkar
 Mrs. Janel McDonald Lawton
 Ms. Kristin E. Likus
 Mrs. Kimberly Thompson
 MacLauchlan
 Ms. Kathleen E. Peterson
 Mrs. Sara Lawson Straw
 Mrs. Kristen Booker Tasker

1993

Class Agents:
 Mrs. Leslee Cammett Murphy
 Ms. Kathleen Lee Ventura

Annual Fund: \$760
 Participation: 10%

Annual Fund Donors

The Julia M. Gay Society

Ms. Kathleen Lee Ventura*

Contributors

Mr. Timothy D. Bruce
 Ms. Elizabeth J. Franco*
 Mrs. Sarah Kidder LaBombard*
 Ms. Robyn Keating Ladd
 Mrs. Laura McGuinn McCarthy
 Mrs. Dale Murphy Rozek*
 Professor Pamela Gregori
 Sanborn
 Mrs. Stephanie Stratton Schell*
 Mrs. Martha Tawney Toth

1994

Class Agent:
 Ms. Hillary Waldbaum

Annual Fund: \$1,600
 Participation: 13%

Annual Fund Donors

The Julia M. Gay Society

Mr. Simon J. Mendez*
 Ms. Theresa R. Whiteley-Warren*

Contributors

Mrs. Heather Dutton Bellimer
 Mr. Daniel J. Berry
 Mrs. Patricia Randall Berry
 Ms. Jennifer Deasy*
 Mrs. Pamela Reed Doubleday
 Mrs. Maura Sinacola Galvin
 Mr. Christopher Aaron Gasparro
 Mrs. Nicole Mayo Gowell
 Mrs. Traci A. Green-Cullam*
 Ms. Kimberly A. Hillman*
 Mr. Anthony H. Librot
 Mr. David R. Morin
 Ms. Dawn M. Reid
 Mrs. Allison Goff Sharpe
 Mrs. Jennifer Ellis Vachon
 Ms. Hillary Waldbaum
 Mrs. Jeanne Crowell Willis
 Mr. Marc Wysocki

—continued on page 30

Alumni Donors, continued

1995

Class Agent:
Mr. Donald R. Varnum Jr.

Annual Fund: \$1,195
Participation: 14%

Annual Fund Donors

The Circle of Gold

Mr. Matthew L. Godbout

Contributors

Mr. Christopher M. Andriski
Ms. Angela L. Bolduc
Mrs. Elizabeth Ford Breton
Mr. James L. Bullock Jr.
Mrs. Sarah Harvey Bullock
Mr. David A. Caillouette
Mrs. Catherine Maykut Cayton*
Mr. Jeffrey DelliColli
Ms. Charlene M. DeRoche
Mr. Patrick M. Desmond
Mr. Richard A. Ellis II
Mrs. Heidi Mari Stevens
Freeman
Mrs. Catherine Luecke Hillegas
Ms. Sarah E. Holmes
Mr. Christopher S. Kozlowski
Mrs. Sara Hodgkins Morin*
Mr. Robert M. Peaslee III
Ms. Jill A. Rivers*
Mrs. Wendy Morgan Root
Mrs. Rebecca Cochran Rowe*
Ms. Carol J. Signorelli
Ms. Dawn A. Sutton
Mr. Donald R. Varnum Jr.*

1996

Class Agent:
Mr. James K. Weber III
(class agent needed for 2004-2005)

Annual Fund: \$180
Participation: 5%

Annual Fund Donors

Contributors

Mrs. Donnelle Mozzer Bowers
Mr. Mark C. Cassinelli
Mr. James F. Gowell Jr.
Mrs. Dawn Lohmann Kilcrease
Mr. James D. McGilvery
Mrs. Diane Marsden Morley
Mr. Andrew K. Paradis

^Deceased

*Five or more consecutive
years of giving

1997

Class Agent: Mr. Frank B. Abel IV
Annual Fund: \$880

Participation: 8%

Annual Fund Donors

The Circle of Gold

Mr. Frank B. Abel IV*
Ms. Elizabeth Cronin Gosselin

Contributors

Ms. Jennifer D. DeMarco
Mrs. Michelle Dodier Deming
Mr. Justin L. Doan
Mrs. Amie Pariseau Ellis*
Mr. Christopher J. House
Mr. Philip R. Manning
Ms. Laura J. Powell*
Mr. Aaron M. Sherman
Ms. Lauren C. Smyrl
Ms. Jessica Lea Teach
Mrs. Lori Monroe Yates

1998

Class Agent:
Ms. Andrea M. Pueschel
(new 2004-2005)
Mr. Christopher G. Quint
(new 2004-2005)

Annual Fund: \$570
Participation: 6%

Annual Fund Donors

The Circle of Gold

Mr. Christopher Galen Quint

Contributors

Professor Laura A. Alexander
Mr. Martin J. Binette
Mr. Nathan S. Camp
Ms. Lauren T. Ferullo*
Mrs. Ashley Waddell Hopkins
Mr. Keven K. Kenney
Ms. Andrea M. Pueschel
Ms. Alison L. Thorn
Mrs. Kelly Dudek Trella
Ms. Laurie Waterman*
Mrs. Dorothea Van Cise Worthen

1999

Class Agent: Mr. Keith A. Perkins

Annual Fund: \$5,118
Participation: 10%

Annual Fund Donors

The Mt. Kearsarge Society

Ms. Alicen A. Jesser

The Eugene M. Austin Society

Mrs. Suzanne Blake Gerety*

The Julia M. Gay Society

Mr. Keith A. Perkins*

The Circle of Gold

Mr. John J. Gosselin

Contributors

Mrs. Amy Foss Atkins
Ms. Amy J. Bergeron
Ms. Rebecca E. Blay
Ms. Dina M. Cannata
Ms. Kara S. Crane
Ms. Michelle J. Dailey
Mrs. Jennifer James Ensign
Ms. Cara J. Falconi
Mr. Brian J. Frenkiewich
Ms. Michele Grodzicki
Frenkiewich
Ms. Heather C. Gardiner
Mrs. Rebecca Lewis Garraty
Mrs. Megan Donnelly Hydock
Ms. Kimberly Ann Kogut
Mrs. Pamela Flint Milani
Mr. Ryan J. Morley
Ms. Noriko Wake
Mrs. Danielle Cartier Wiley
Mr. James E. Wiley
Mrs. Robin A. Jefferson
Williams

2000

Class Agent Needed

Annual Fund: \$210
Participation: 4%

Annual Fund Donors

Contributors

Mrs. Tara Schirm Campanella
Ms. Zanna C. Campbell
Mr. Robert J. Carroll
Ms. Robin K. Deverill
Ms. Danielle J. Dobson
Mr. Todd M. Gully
Ms. Tara M. Strand

2001

Class Agent:
Mr. Dimitrios M. Tsihlis

Annual Fund: \$4,188
Participation: 7%

Annual Fund Donors

The Mt. Kearsarge Society

Ms. Leisa F. Jesser

The Julia M. Gay Society

Mrs. Tracey Guarda Perkins

The Circle of Gold

Mr. Stephen W. Robinson Jr.

Contributors

Ms. Melissa Jeanne Brown
Ms. Grace M. Gravelle
Mr. Brian A. Kerkhoven
Ms. Danica L. Letarte
Ms. Sarah J. Lloyd
Ms. Kristy L. Meisner
Ms. Kimberly M. Morrison
Mr. Jeffrey F. Silva
Mr. Aaron O. Snay
Ms. Marisa A. Tescione
Mr. Dimitrios M. Tsihlis

2002

Class Agent:
Mr. Brendan T. Carney

Annual Fund: \$4,038
Participation: 10%

Annual Fund Donors

The Mt. Kearsarge Society

Ms. Susanna B. Jesser

The Circle of Gold

Mr. Brendan T. Carney

Contributors

Mr. Robert V. Behn
Ms. Maura A. Brady
Ms. Sarah E. Carney
Ms. Aidan L. Danaher
Ms. Nicole L. Fowler
Mr. Ramsey N. Hoehn
Ms. Angela M. Langevin
Mrs. Kelsey Barberi LaPerle
Ms. Cheryl A. Lecsse
Ms. Casey Rae Mitchell
Ms. Sandra M. Mitchell
Ms. Deborah M. Panza
Ms. Stephanie Ann Roy
Mr. Douglas P. Scott
Ms. Erin V. Slavin

2003

Class Agents:

Ms. Kerstin A. Swenson
Ms. Kori E. Johnson

Annual Fund: \$885
Participation: 13%

Annual Fund Donors

The Julia M. Gay Society

Ms. Geri E. Matyiko

Contributors

Mr. Justin M. Barker
Ms. Kayde A. Czupryna
Mr. William D. Doenges
Mr. Jonathan D. Dufort
Ms. Tracy J. Ernst
Mr. Samuel F. Fucile
Ms. Jazmine L. Greenlaw
Ms. Elizabeth S. Harvey
Ms. Kristen M. Horn
Ms. Kori E. Johnson
Ms. Elizabeth A. LaPierre
Ms. Lisa A. Noyes
Ms. Elizabeth A. Park
Ms. Karissa K. Pignone
Ms. Kelly M. Raiano
Mr. Robert C. Ryder
Ms. Brie C. Stanley
Ms. Kerstin A. Swenson
Ms. Lida E. Vanasse
Ms. Jessica Taryn Wilfert

Capital/Endowment Fund Donors

Mr. Scott E. Bailey

2004

Class Agent Needed

Annual Fund Donors

Contributor

Mr. Steven D. Lerman

TRUSTEES

Colby-Sawyer College is grateful to our current and former trustees for their generous financial support as well as their leadership role in promoting the mission of the college. This year, support from this group totaled \$1,913,305. The names in **bold** represent current trustees.

Annual Fund Donors

Anonymous (2)

Mr. and Mrs. Walter Angoff
Mr. and Mrs. William S. Berger
Mr. and Mrs. Rodman R. Black Jr. '73, '75
Mr. and Mrs. Stanley J. Bright '61
Mr. and Mrs. Lo-Yi Chan
Mr. and Mrs. Stewart B. Clifford '50
Ms. Barbara M. Clough '31
Mr. and Mrs. David W. Cochran '71

Mr. and Mrs. David L. Coffin
Mr. and Mrs. Timothy C. Coughlin
Mr. and Mrs. Peter D. Danforth
Mr. and Mrs. William H. Davidow '56
Mr. and Mrs. Neil B. Donovan
Col. and Mrs. William Dow '57
Mr. and Mrs. William H. Dunlap
Mr. and Mrs. Stephen W. Ensign
Dr. and Mrs. Joel C. Goldthwait '51, '52
Mr. and Mrs. Saul Greenspan
Ms. Anne Baynes Hall '67
Mr. and Mrs. John P. Hammond '66
Dr. and Mrs. H. Roger Hansen '64
Dr. and Mrs. Philip H. Jordan Jr.
Dr. and Mrs. Donald H. Kaplan '55
Mr. and Mrs. Robert P. Kelsey Jr.
Mrs. Joyce Juskalian Kolligian '55
Mr. and Mrs. Charles J. Lawson
Mr. and Mrs. George M. Lethbridge Jr.
Mr. and Mrs. Gerald M. Mayer Jr. '50
Mrs. Hilda Hutchins McCollum '58
Mr. David T. McLaughlin^
Ms. Robin L. Mead '72
Mr. and Mrs. William C. Mercer '41
Mr. and Mrs. Kenneth E. Miller
Mrs. Anne Dwyer Milne '54
Mr. Richard C. Munn and Ms. Holley M. Eaton
Mrs. Janet Rich Nixon '54
Mr. and Mrs. Theodore Nixon '68
Dr. and Mrs. W. Dale Overfield '68
Mrs. Elizabeth E. Pedersen
Mrs. Jean Harding Pierce '47
Mr. and Mrs. Francis O. Ramsey '43
Mr. and Mrs. Donald J. Robinson '64
Mr. and Mrs. Robert C. Rooke '48
Mr. and Mrs. Isadore M. Scott '41
Mr. and Mrs. Mel A. Shaftel
Mr. and Mrs. Robert E. Siegfried '43
Mrs. Mary Trafton Simonds '38
Mr. and Mrs. John R. Siragusa '53

Mrs. Barbara Johnson Stearns '32
Mr. and Mrs. Richard N. Thielen
Ms. Patricia A. Thornton '56
The Honorable Martha Ware '37
Mr. and Mrs. William S. Wesson
Mrs. Janet Canham Williams '40
Mr. and Mrs. Daniel H. Wolf

Capital/Endowment Fund Donors

Anonymous

Mr. and Mrs. Walter Angoff
Mr. and Mrs. Rodman R. Black Jr. '73, '75
Mr. and Mrs. Stanley J. Bright '61
Mr. and Mrs. Stewart B. Clifford '50
Mr. and Mrs. Timothy C. Coughlin
Mr. and Mrs. William H. Davidow '56
Col. and Mrs. William Dow '57
Mr. and Mrs. Stephen W. Ensign
Mr. and Mrs. Walter Graf '75
Mr. and Mrs. Saul Greenspan
Ms. Anne Baynes Hall '67
Dr. and Mrs. H. Roger Hansen
Dr. and Mrs. Philip H. Jordan Jr.
Mr. and Mrs. Robert P. Kelsey Jr.
Mr. and Mrs. John H. Koerner '53
Mrs. Joyce Juskalian Kolligian '55
Ms. Robin L. Mead '72
Mr. and Mrs. William C. Mercer '41
Mrs. Anne Dwyer Milne '54
Mr. Richard C. Munn and Ms. Holley M. Eaton
Mrs. Janet Rich Nixon '54
Dr. and Mrs. W. Dale Overfield '68
Mrs. Jean Harding Pierce '47
Mr. and Mrs. Robert C. Rooke '48
Mr. and Mrs. Mel A. Shaftel
Mr. and Mrs. Robert E. Siegfried '43
Mrs. Mary Trafton Simonds '38
Mr. and Mrs. Richard N. Thielen
The Honorable Martha Ware '37
Mr. and Mrs. William S. Wesson
Mr. and Mrs. Daniel H. Wolf

Bold – Current Trustee

FACULTY AND STAFF DONORS

Colby-Sawyer College thanks the following faculty and staff for their dedication and support during fiscal year 2003-2004.

Annual Fund Donors

Anonymous
 Professor Laura A. Alexander '98
 Professor Patrick D. Anderson
 Mrs. Margaret Rogers Andrews '85
 Professor Donna E. Berghorn
 Mr. and Mrs. William Bitzer
 Professors Janet C. Bliss '71 and Gerald M. Bliss
 Mrs. Jodi Dow Bonewald '91
 Mr. Chad J. Braegelmann
 Mrs. Elizabeth Cahill
 Mrs. Elizabeth Bryant Camp '92
 Ms. Zanna C. Campbell '00
 Professor Joseph C. Carroll
 Professor Marc A. Clement
 Professor Hilary P. Cleveland
 Mrs. Jacqueline Swain Coe
 Mr. Robert J. Constantine
 Professor Donald E. Coonley
 Professor Jean Eckrich
 Mr. and Mrs. Richard A. Ellis II '95, '97
 Mrs. Jennifer James Ensign '99
 Professor Janice K. Ewing
 Mrs. Allison R. Faccone
 Ms. Shelli A. Gay
 Professor Shari Goldberg
 Mrs. Jodie Hamlen
 Dr. Donald A. Hasseltine
 Professor G. William Helm Jr.
 Ms. Theresa A. Hermann
 Mrs. Geri L. Holdsworth
 Professor Jon Keenan
 Mrs. Susan Austin Kraeger '68
 Ms. Gaye LaCasce
 Mr. Douglas W. Lyon
 Ms. Mary McLaughlin-Terry and Mr. John V. Terry
 Mr. and Mrs. John R. Mitchell
 Mr. David R. Morcom
 Mrs. Carole Horton Parsons '74
 Ms. Diane M. Parsons '79
 Mrs. Tracey Guarda Perkins '01
 Dr. Anne Ponder
 Professor Anthony N. Quinn
 Mr. Christopher S. Reed
 Mrs. Deborah Schofield Reed '64
 Ms. Dawn M. Reid '94
 Professor Pamela Gregori Sanborn '93
 Ms. Kimberly Swick Slover
 Professor Thomas P. Stark

Professor Ann Page Stecker
 Professor Benjamin B. Steele
 Professor Olivia Storey
 Dr. Deborah A. Taylor
 Ms. Nancy Teach '70
 Ms. Pamela Trostorff
 Mrs. Linda J. Varnum

Capital/Endowment Fund Donors

Anonymous
 Ms. Frances M. Belcher
 Professor John H. Callewaert
 Professor Joseph C. Carroll
 Professor Bradford E. Cook
 Mrs. Jennifer Hastings
 Professor G. William Helm Jr.
 Professor Semra Kilic-Bahi
 Drs. Jake and Rachel Victoria Mills
 Professor Judith A. Muyskens

PARENTS AND GRANDPARENTS

Each year the college is impressed by the continued support of parents and grandparents of our students and alumni. We gratefully acknowledge the following donors.

Annual Fund Donors

The President's Society
 Mr. and Mrs. Peter D. Danforth
 Mr. and Mrs. John A. Jesser
 Mr. and Mrs. Gerald M. Mayer Jr.
 Mr. and Mrs. Robert C. Rooke '48

The H. Leslie Sawyer Society
 Anonymous
 Mr. and Mrs. Theodore Reeve Ashton
 Mr. and Mrs. David L. Coffin
 Mr. and Mrs. Timothy C. Coughlin
 Mr. and Mrs. Saul Greenspan
 Mr. William E. Hoover and Mrs. Ingrid E. Thranov

The Mt. Kearsarge Society
 Mr. and Mrs. James Terence Carleton
 Mr. and Mrs. William H. Dunlap
 Mr. and Mrs. David Heald '40
 Mr. and Mrs. David G. McCollum '62

The Susan Colby Society
 Mrs. Dorothy Gordon
 Dr. and Mrs. Donald C. Gregory '50

Mr. and Mrs. Thomas H. Judd '60
 Mr. and Mrs. W. Thomas Kelly '44
 Mr. and Mrs. Ezekiel S. Ketchum '54
 Mr. and Mrs. Paul S. Langa '47
 Mr. and Mrs. Winthrop H. McGown '37
 Mr. and Mrs. Sidney C. Peterman '41
 Mr. George A. Rentschler
 Mr. and Mrs. Robert E. Siegfried '43
 Mr. and Mrs. Richard John Srednicki
 Mrs. Barbara-Jane Smith Thompson '48
 Mrs. Suzanne T. Winton

The Eugene M. Austin Society
 Mr. and Mrs. Gary J. LaFave
 Mrs. Nancy Paige Parker '54
 Mr. and Mrs. John F. Reid Jr. '50
 Ms. Sandra L. Rowse
 Mrs. Jean G. Sanderson
 Mr. and Mrs. William W. Snyder '40
 Mr. and Mrs. Jeffrey Lee Webb

The Julia M. Gay Society
 Mrs. Mary Biester
 Mr. and Mrs. Peter K. Brooks
 Mrs. Walton Chadwick Sr.
 Mr. and Mrs. Jeffrey W. Cook '47
 Mr. William V. Cooney
 Mr. and Mrs. David Costello
 Mr. and Mrs. Ralph S. Crossan
 Mr. and Mrs. Verne Dattyn
 Mr. J. Michael Deasy
 Mr. and Mrs. Robert C. Devaney '68
 Mrs. Priscilla Drake
 Mr. and Mrs. John Munn Ellis Jr.
 Mr. and Mrs. Dean W. Erb '34
 Mr. and Mrs. C. Conway Felton III
 Mr. and Mrs. Francis Paul Flood
 Mr. and Mrs. Don Franco
 Mr. and Mrs. Willard Clark Freeman
 Mr. and Mrs. Walter Goddard II
 Mr. and Mrs. John F. Graham '37
 Mr. and Mrs. Charles A. Harmon Jr. '55
 Mr. and Mrs. James Clayton Hash
 Mrs. Ann Hodgkinson-Low '65 and Mr. Calvin D. Low
 Mr. and Mrs. Stephen E. Holdsworth
 Mr. and Mrs. Russell Wesley Howse
 Mrs. Barbara T. Huntington
 Mr. and Mrs. Brian S. Misanko

Mr. and Mrs. Anil K. Mukerjee
 Mr. and Mrs. Charles Parker '41
 Mr. and Mrs. Lindley G. Paskus
 Mr. and Mrs. Paul Normand Pelletier
 Mr. and Mrs. Paul M. Pratt '51
 Mrs. Betsey Ann Quigley
 Mr. and Mrs. Stephen W. Robinson
 Mrs. Mary Trafton Simonds '38
 Mr. and Mrs. Jeffrey Michael Soule
 Mrs. Mary Scheu Teach '43
 Mr. and Mrs. Edward Tuck
 Mr. and Mrs. James Neilson Whipple
 Mr. and Mrs. Christopher T. Whittaker '63
 Mrs. Miriam Cluff Worthley '39

Contributors
 Anonymous (2)
 Mr. and Mrs. Raymond H. Abbott Jr. '64
 Mr. and Mrs. Richard O. Adams '45
 Mr. and Mrs. John H. Alderton III '51
 Mr. and Mrs. Roger H. Aldrich '48
 Mrs. Susan E. Allan
 Rev. and Mrs. David Allen
 Mr. Mark Amey and Ms. Heather Mitchell
 Mr. and Mrs. David W. Anderson
 Dr. and Mrs. John R. Anderson
 Mr. and Mrs. Paul Anderson
 Mrs. Norma Andrews
 Mrs. Isabelle Spurr Appleton '58
 Mrs. Joanne Crosby Arnold '43
 Mr. and Mrs. Francis George Arren
 Mr. and Mrs. Carlyle G. Arthur
 Mr. and Mrs. Charles Matthew Athorn
 Mr. and Mrs. Neil P. Atkins
 Dr. and Mrs. Kevin C. Baack
 Mr. and Mrs. Garth Roger Bacon
 Mr. and Mrs. John Joseph Bailey
 Mr. and Mrs. Bernard Robert Baker
 Mr. and Mrs. Matthew Scott Ballou
 Mrs. Pamela Earle Banas '76
 Mr. and Mrs. Franco Barletta
 Mr. and Mrs. Christopher Barnes
 Mrs. Margaret Hale Bascom '46
 Mr. and Mrs. Marsh W. Bates '59
 Mrs. Patricia Smith Beach '49
 Mr. and Mrs. Donald Robert Beaton Jr.
 Mrs. Florence Beattie
 Mr. and Mrs. Robert Bedrosian
 Mrs. Wynanda C. Bell

^Deceased

Mrs. Phyllis Benward
 Mr. and Mrs. Barry Alan Berg
 Mr. and Mrs. Alan Bergel
 Mrs. Celeste Tanguay Bernard
 Mr. Kenneth Roland Bernard
 Mr. and Mrs. Andre J. Bessette
 Mr. and Mrs. R. Cameron Betts
 Mr. and Mrs. John Benjamin Bingle Jr.
 Mr. and Mrs. Donal H. Birnie
 Mr. and Mrs. J. Harper Blaisdell Jr. '37
 Mr. and Mrs. Kenneth Blay
 Mr. and Mrs. Roger R. Block
 Mr. and Mrs. Bruce Bohannon
 Mr. and Mrs. William Bolte
 Mr. and Mrs. Jay Dewey Bolton
 Mr. and Mrs. Paul Maurice Bournival Sr.
 Mr. and Mrs. Charles P. Bowers '50
 Dr. and Mrs. Mark B. Bown
 Mrs. Meredith Jarvis Boyd '52
 Mr. and Mrs. Bruce R. Boyle
 Mr. and Mrs. Nehemiah Boynton III '46
 Mrs. Ruth Gunnarson Brandes '45
 Mr. and Mrs. Douglas Charles Bray
 Mr. and Mrs. A. Watson Bray '53
 Mr. and Mrs. Daniel B. Breen '41
 Mrs. Michelle L. Brooks
 Mr. and Mrs. Timothy J. Brown
 Mr. and Mrs. Arthur R. Bruce
 Mr. and Mrs. Wayne Raymond Brulotte
 Mr. and Mrs. James Edward Buchheit
 Mr. and Mrs. Brian David Buckley
 Mrs. Joan S. Bucklin
 Mr. and Mrs. Henrik H. Bull '51
 Mr. and Mrs. Gregory E. Burdick
 Mr. and Mrs. Charles P. Burgess '44
 Mr. and Mrs. Richard T. Burke
 Mr. and Mrs. Morton H. Burman
 Mr. and Mrs. Dale Burnell
 Mrs. Shirley Peer Burns '47
 Mr. and Mrs. Douglas Stephen Burt
 Mrs. Ruth Bushee
 Mrs. Jacquie A. Bussiere
 Mr. and Mrs. Donald P. Cailler
 Mr. and Mrs. James A. Caisse
 Mr. and Mrs. Eugene A. Cammett
 Mrs. Carroll D. Campbell
 Mr. and Mrs. Thomas Dominic Campbell '80
 Mr. and Mrs. Nicholas John Caraganis
 Ms. Stephanie Carney

Mrs. Carolyn A. Caron-Stratos
 and Mr. Christo J. Stratos
 Dr. and Mrs. Boyd H. Carr
 Professor and Mrs. Joseph C. Carroll
 Mr. and Mrs. Norman J. Cartmill
 Mr. and Mrs. John J. Casey
 Mr. and Mrs. Clifford Casner Jr.
 Mrs. Lisa Marie Cassavaugh
 Mr. and Mrs. Norman K. Caswell
 Dr. Roger C. Cawley
 Mr. and Mrs. Michael N. Chambers
 Mr. and Mrs. Luther M. Child Jr.
 Mr. and Mrs. Samuel Clark Jr. '48
 Mr. George Rockwood Clark
 Ms. Emily Morgan Clemmer '45
 Mr. and Mrs. Samuel A. Clough
 Mr. and Mrs. Robert Michael Clougherty
 Mr. and Mrs. Paul Frank Cloutier
 Mrs. Elinore H. Cochran
 Mrs. Barbara Cooper Cogswell '37
 Mr. Mark E. Cohen
 Mr. and Mrs. Gary Cole
 Mr. Roy Allen Condon
 Mrs. Camille A. Imberone
 Mr. William B. Conner
 Mr. and Mrs. William E. Conway
 Mr. and Ms. Robert Stansfield Cook Jr. '74
 Mr. and Mrs. Douglas B. Coons
 Mrs. Evelyn Hesse Coughlan '49
 Mr. and Mrs. Richard Cowmeadow '73
 Dr. and Mrs. James MacLeod Cox
 Mr. and Mrs. Bruce Crete
 Mr. and Mrs. Robert Louis Croatti
 Mr. and Mrs. Paul D. Crotty
 Mrs. Marcia P. Crowley '42
 Mr. and Mrs. Richard H. Cummings '54
 Mr. and Mrs. George J. Curran '47
 Mr. and Mrs. Kevin Gerard Curran
 Mr. and Mrs. William T. Currie
 Mrs. Louise Curtis
 Mr. and Mrs. Richard W. Curtis
 Mr. and Mrs. Anthony M. Cutler
 Mrs. Laura Stone Cutler '44
 Mr. and Mrs. Leonard D. Cyr
 Mr. and Mrs. David L. Danforth
 Mr. and Mrs. George P. Dannecker
 Mr. and Mrs. Douglas John Dapprich

Mr. and Mrs. Paul R. Dargis
 Mr. Douglas Darrah
 Mr. and Mrs. Joseph W. DeBragga
 Mrs. Ann Breslin Deciccio
 Ms. Ellen DePasquale
 Mr. and Mrs. Bob Andrew DeSanty
 Mr. and Mrs. Jaime M. DeSousa
 Mr. and Mrs. Richard DeYoung
 Mr. and Mrs. Charles J. Dobson
 Mr. and Mrs. Daniel L. Dodier
 Mr. and Mrs. Douglas Doenges
 Mr. and Mrs. Brad Robert Domina
 Mr. and Mrs. Michael James Donahue
 Mr. and Mrs. Ralph Vincent D'Onofrio
 Mr. and Mrs. Richard G. Donovan
 Mr. Patrick Michael Dorian
 Mrs. Laura Homan Dow '82
 Mrs. Ruth Hall Dowden '41
 Mr. and Mrs. Gerard Francis Doyle
 Mr. and Mrs. John R. Doyle
 Mr. and Mrs. Joseph Charles Dressler
 Mr. and Mrs. James Duncklee
 Mr. and Mrs. Lee David Dunham
 Mrs. Shirley Holmes Dunlap '47
 Ms. Karen Dunn '63
 Mr. and Mrs. Daniel F. Dunn '53
 Mr. and Mrs. James Michael Duquette
 Mr. and Mrs. Yates P. Eckert '51
 Mr. Jay Emery
 Mr. and Mrs. Steven E. Erickson
 Mr. and Mrs. Philip B. Ernst
 Mrs. Patricia R. Ettenborough
 Mr. and Mrs. Charles Evans
 Mrs. Joan E. Evans
 Mr. and Mrs. Wallace Farr
 Mr. Robert S. Faulkner
 Mrs. Ruth B. Faulkner
 Mr. and Mrs. Jonathan Prescott Feltner
 Dr. and Mrs. Albert Ferguson Jr.
 Mr. and Mrs. James Peter Ferrigno

Mr. Maximilian Ferro and Ms. Janie C. Young
 Mr. and Mrs. Robert J. Ferullo
 Mr. and Mrs. David Arthur Fisette
 Dr. and Mrs. Warren Fisher
 Dr. and Mrs. Bruce T. Fletcher
 Mr. Richard G. Fogg
 Ms. Ellen Vergobbe Foley '65
 and Mr. David Tuerck
 Mr. and Mrs. Robert A. Foose
 Mr. and Mrs. Donald Forte
 Mr. and Mrs. Richard Louis Fortin
 Mr. and Mrs. Ira C. Foss
 Mr. and Mrs. D. Donald Foster Jr. '55
 Mrs. Rosemary Beede Fournier '45
 Mr. and Mrs. John R. Franke Jr.
 Mrs. Helen Reece French '32
 Mr. and Mrs. Julian Jordan Frey
 Mr. and Mrs. Roger Lee Fuller
 Mrs. Kathleen A. Gaede
 Mr. and Mrs. Sean Peter Galvin
 Mrs. Edith Stedfast Gardner '49
 Mr. and Mrs. George C. Gardos
 Mr. Herbert Garrette
 Mrs. Shirley D. Garvey
 Mr. and Mrs. Kent Langhorne Gatling
 Mrs. Edith Blake Gaudes '35
 Mr. Joseph L. Geiger

—continued on page 34

*Parents and Grandparents,
continued*

Mr. and Mrs. Wayne T. Gerlitz
Mrs. Lois Gilbert-Fulton '65 and
Mr. James F. Fulton
Mr. and Mrs. Theodore Gillen
Mrs. Alice Gillespie
Mr. and Mrs. John T. Gillis
Mr. and Mrs. Stephen Elliot
Goldman
Ms. Holly Hutchins Goodrich
Mr. and Mrs. Paul D. Goyette
Mrs. Doris Grady
Mr. and Mrs. Carl Erik
Granquist
Mr. and Mrs. Carroll J. Greene
Mr. and Mrs. Clark A.
Griffiths '57
Mr. and Mrs. Kenneth L.
Grinnell '63
Mr. and Mrs. Nicholas Guarda
Mr. and Mrs. Paul H. Gully
Mr. and Mrs. Brian Christian
Haagensen
Mr. and Mrs. Bruce W. Haedrich
Mrs. Diana Yale Hake '59
Mr. and Mrs. Byron J. Hall
Mr. and Mrs. Jackson W.
Hambley
Mrs. Catherine Stewart
Hammond
Mr. and Mrs. David Y. Handlir
Mr. and Mrs. Charles D. Hardy
Mr. Paul M. Harlow
Mr. and Mrs. Stuart B. Harnden
Mr. and Mrs. Clifford Harris Jr.
Mr. and Mrs. Gordon R.
Hartwell
Mr. Bruce F. E. Harvey
Mr. and Mrs. Mark Alexander
Harwood
Mrs. Mary Louise Williams
Haskell '41
Mr. and Mrs. Christopher Alan
Hatch
Mr. and Mrs. Kenneth Lewis
Hause
Mr. Lucien Hayes
Mr. and Mrs. Joseph Heath
Mr. and Mrs. Philip Hebert
Ms. Lynn Rogers Henley
Mr. and Mrs. John F. Heppler
Mr. and Mrs. Erich Herz
Mr. and Mrs. William Hicks
Mr. and Mrs. Patrick John
Hildreth
Dr. and Mrs. Martin Hilfinger Jr.
Mr. and Mrs. John S. Hill '49
Mr. and Ms. George Norman Hill
Mr. and Mrs. Harry M.
Hilton '43
Dr. and Mrs. David C. Hitch

Mr. Edward Hobbie
Dr. and Mrs. Lawrence M.
Hoeppe
Mrs. Susan C. Holden
Mr. and Mrs. John H. Holler '57
Ms. Beverly A. Holley
Mr. and Mrs. Sidney Stone
Holmes '65
Mr. and Mrs. Richard Burleigh
Holt
Mr. Richard P. Horn
Dr. and Mrs. W. Donald
Horrigan
Mr. and Mrs. James M.
House '71
Mr. and Mrs. Joseph W.
Howard '55
Mr. and Mrs. Lynn W.
Hudler '39
Mrs. Margaret Van Duser
Hurlbut '40
Mr. and Mrs. James R.
Hutchins '44
Mr. and Mrs. James C. Ippolito
Mr. and Mrs. W. Peter Irish '50
Mr. and Mrs. John E. Ives IV '49
Mr. and Mrs. Thomas James
Jackman
Mr. and Mrs. Philip R. Jacobs '46
Mr. and Mrs. Edward Jankowski
Mr. and Mrs. Charles Jefferson
Mrs. Mary Elizabeth Allen
Jencks '74
Mr. and Mrs. Ronald L. Jennings
Mr. and Mrs. Donald H. Jepson
Mr. and Mrs. Benn W. Jesser
Dr. and Mrs. Gordon C.
Johnson
Mr. and Mrs. W. Bruce Johnson
Ms. Meredith H. Jones '67 and
Mr. Dana P. Murch

Mrs. Margery Gifford Joyce '41
Mr. and Mrs. Brian Paul
Kaitbenski
Mr. and Mrs. Bruce Frederick
Kaplan
Mrs. Margot M. Karbel
Ms. Lynne Karli
Mr. and Mrs. Daniel I. Katz
Mr. and Mrs. Michael Kevin
Kennedy
Mr. and Mrs. Richard Edward
Kessler
Mrs. Doreen M. Kieffer
Dr. and Mrs. Donald A. Killam
Mr. and Mrs. Glenn A. King '49
Mrs. Helen Kingsley
Mr. and Mrs. Donald Klenk
Mr. and Mrs. Donald A.
Klepacki
Mr. and Mrs. Garrett Stephen
Koch
Mr. and Mrs. Scott Stephen
Kochakian
Mr. and Mrs. Alexander
Nicholas Kovach
Mr. and Mrs. Edward F. Kramer
Mr. and Mrs. Eric Krantz
Mr. and Mrs. Peter Nicholas
Krasco
Mr. and Mrs. Randolph Kuerzel '61
Mr. and Mrs. Alan Richard
Labelle
Mr. and Mrs. Lawrence
Raymond Lacasse
Mr. and Mrs. Samuel A. Ladd III
Mr. and Mrs. Charles L.
Lane Jr. '51
Mr. and Mrs. Eric M. Langevin
Mr. and Mrs. Philip Dennis
Lanoue
Mr. and Mrs. Peter W. LaRose '68

Mr. Lawrence J. Lauck
Mr. and Mrs. Donald R. Lavigne
Mrs. Mary Giddings Lawsing '35
Mr. and Mrs. Julius Lazarus
Mr. and Mrs. Peter LeBourdais
Mr. and Mrs. Paul I. Lee '46
Mr. and Mrs. Steven Sayward
Lenox '72
Mrs. Carolyn M. Lewis
Mr. and Mrs. Scott Edward Lewis
Mr. Donald G. Lightfoot
Mr. and Mrs. Dale Lind
Mr. and Mrs. William Michael
Linskey
Mr. and Mrs. Michael James
Linville
Mr. and Mrs. Omar Lloyd
Mr. and Mrs. John Joseph Locke
Mr. and Mrs. Alan H. Loehr '51
Mr. and Mrs. Larry Paul
Lombardo
Mr. and Mrs. Olin M.
London '48
Mr. and Mrs. Roger J. Lowell
Mr. and Mrs. Anthony E. Lozeau
Mr. and Mrs. Michael Ernest
Lozeau
Mr. and Mrs. Bertrand W.
Lummus '57
Mr. and Mrs. Edward R.
Lynch Jr.
Mr. and Mrs. Paul Maccioli
Mr. and Mrs. Douglas Austin
Macdonald
Mr. and Mrs. Roderick Malcolm
MacDonald
Mrs. Marcia Brown
Macintosh '41
Mrs. Louise Ordway MacMillan
Mr. and Mrs. E. Scott
Macomber '66

^Deceased

- Mr. and Mrs. John Alan Maloney
 Mr. and Mrs. Robert Arthur Mandolese
 Mr. and Mrs. John G. Manning
 Mr. Davide Marletta
 Mrs. Laura V. Marletta
 Mr. and Mrs. Leo Armand Marquis
 Mr. and Mrs. Kevin E. Martin
 Mr. and Mrs. George H. Mason
 Mrs. Mary Jane Niedner Mason '44
 Mr. and Mrs. Kenneth T. Matty
 Mr. and Mrs. Jerry B. Matyiko
 Ms. Jeanette Smith Maxwell '62
 Mr. Elliott May
 Mr. and Mrs. Charles Wayne Mayer
 Ms. Susan Beth Maynard
 Mr. and Mrs. Elliott R. Mayo
 Mr. and Mrs. Edward McCarthy
 Ms. Marisa L. McCarthy
 Mr. and Mrs. N. Michael McCorison
 Mr. and Mrs. Charles J. McCreery '45
 Mrs. Susan B. McDonald
 Mr. and Mrs. Daniel McGee
 Mr. and Mrs. Peter Q. McKee
 Mr. and Mrs. James E. McKelvey
 Mr. and Mrs. Edwin H. McKinlay
 Mr. and Mrs. John McKinnon
 Mr. and Mrs. William McLaughlin
 Mr. and Mrs. Vernon T. Meador '44
 Mr. and Mrs. Rufus Meadows
 Mr. and Mrs. John G. Meisel
 Mr. and Mrs. Edward F. Mello
 Mr. and Mrs. Tony Mello
 Ms. Elaine Meredith
 Mr. and Mrs. Dudley S. Merrill '44
 Ms. Barbara E. Merrill '48
 Mr. and Mrs. Ralph W. Meyer
 Mr. and Mrs. Robert L. Micarelli
 Mrs. Elizabeth Leonhard Miller '44
 Mr. and Mrs. Merlin G. Miller
 Mr. and Mrs. Jeffrey Milne '81
 Mr. and Mrs. Richard A. Moll '56
 Ms. Kerry Anne Monahan-Georgitis and Mr. Robert Wallace Georgitis
 Mr. and Mrs. Jim Monarchio
 Mr. David R. Morcom
 Mr. and Mrs. Dennis G. Morel
 Mrs. Cheryl M. Moynahan
 Mr. and Mrs. Robert B. Muenzberg '49
 Mrs. Robin M. Murphy
 Mrs. Katharine Tilson Murray
 Mr. and Mrs. William J. Nathan
 Mr. and Mrs. John R. Neal
 Mr. and Mrs. David Allen Neth
 Mr. and Mrs. Norman N. Nichols '51
 Mr. and Mrs. Robert B. Nickerson '52
 Mrs. Janet Rich Nixon '54
 Mr. and Mrs. Donald W. Nordbeck '40
 Mr. and Mrs. Robert Novak
 Mr. and Mrs. Stacy R. Noyes
 Col. and Mrs. Charles K. Nulsen Jr.
 Mrs. Patricia A. Ober
 Mr. and Mrs. William O'Brien
 Mr. and Mrs. Peter M. Ochsner
 Mr. and Mrs. John O'Connor
 Dr. and Mrs. John F. O'Hara '47
 Mrs. Nancy F. Ongley
 Mr. Steven B. Ongley
 Mr. and Mrs. Walter J. Opuszynski
 Mrs. Maureen McKeon O'Reilly
 Mr. and Mrs. Thomas O'Rourke '58
 Mr. and Mrs. Terry D. Owens
 Mr. and Mrs. Paul T. Pappas
 Mr. and Mrs. Gerard M. Paquette
 Mr. and Mrs. Charles W. Park
 Mrs. Nancy N. Paro
 Mrs. Elizabeth E. Pedersen
 Mr. and Mrs. James E. Peninger
 Mrs. Karen Peranelli
 Mr. and Mrs. Lawrence Perchik
 Mr. and Mrs. Albert Perewicz
 Mr. and Mrs. Chandler M. Perkins '57
 Mr. and Mrs. Kenneth Alan Perkins
 Mr. and Mrs. Ruso H. Perkins
 Mr. and Mrs. Marcel R. Perry
 Mr. and Mrs. Kevin J. Peschel
 The Reverend Rosemary L. Peters
 Mr. and Mrs. John M. Peterson
 Mr. and Mrs. William Phelps
 Mr. and Mrs. Wayne William Philbrook
 Mrs. Polly White Phillips '47
 Mr. and Mrs. Richard A. Pianowski
 Mr. and Mrs. Frank H. Plimpton
 Mr. and Mrs. William Prescott
 Mr. George Price
 Mrs. Ruth C. Priddy
 Mr. and Mrs. Richard Roger Provencher
 Mr. and Mrs. William W. Psillos
 Mr. and Mrs. Frank Cameron Pulley
 Mr. and Mrs. Orrin Earl Putnam
 Mr. and Mrs. Michael Quinton
 Mr. and Mrs. Richard C. Read '46
 Mr. and Mrs. Leonard F. B. Reed Jr. '54
 Mr. and Mrs. David G. Reeder
 Mr. and Mrs. David H. Reilly
 Mr. and Mrs. Edward Leonard Reinecker
 Mrs. Edwina F. Renaud
 Mr. and Mrs. Albert A. Reney
 Mrs. Christine Carolyn Rennegarbe
 Mr. and Mrs. Charles Ricker Jr.
 Mr. and Mrs. Edward Ritchie
 Mr. and Mrs. Michael Kinney Roach
 Mr. and Mrs. Walter Robbie '41
 Mrs. Jacquelyn A. Roberson
 Mr. and Mrs. John A. Robicheau
 Dr. and Mrs. Daniel R. Romanos
 Mr. and Mrs. Alan Rome '70
 Mr. and Mrs. Joseph Anthony Romeo
 Dr. and Mrs. Stephen Marion Rosmus
 Mr. and Mrs. William Rosmus
 Mr. and Mrs. Robert Adrian Ross
 Mr. and Mrs. Philip Rowley '55
 Mr. and Mrs. Edmund Raymond Roy
 Mr. and Mrs. John R. Rumery
 Mr. and Mrs. James F. Rutherford '69
 Mr. and Mrs. John P. Ryan
 Mr. and Mrs. Steven T. Saka
 Mr. and Mrs. David William Salach
 Mr. and Mrs. Jeffrey J. Sampson
 Mr. and Mrs. David B. Sargent '49
 Mrs. Louise Twining Sargent
 Mr. and Mrs. Gary L. Savage
 Mr. and Mrs. Raymond Keith Sayre
 Mr. and Mrs. Philip F. Schick
 Mr. and Mrs. Roger J. Schmidt Sr.
 Mr. and Mrs. Peter R. Schnaittacher
 Mrs. Yvonne B. Schreiner
 Mr. and Mrs. Vincent Sciolto
 Mr. and Mrs. Michael Gordon Seavy
 Mr. and Mrs. Michael Paul Sewell
 Mr. and Mrs. Irving Sheldon '43
 Mr. and Mrs. Robert L. Sherman
 Mr. and Mrs. Stanley J. Sieczkowski Jr.
 Mr. and Mrs. Robert E. Slattery
 Mr. and Mrs. William J. Slavin
 Mr. and Mrs. Lyman H. Smith II '60
 Mr. and Mrs. Harry Hendrick Smith '76
 Dr. and Mrs. Gregory N. Smith
 Mr. and Mrs. Robert L. Solar
 Mr. and Mrs. Kaj Sonne
 Mr. Norman M. Soucy
 Mr. and Mrs. John Alan Sousa
 Mr. and Mrs. John Deane Southworth
 Mr. and Mrs. William Forrest Spear
 Mr. and Mrs. John K. Springer
 Mr. and Mrs. Henry Steers II '45
 Mr. and Mrs. Lloyd Arthur Stetson
 Mrs. Barbara F. Steward
 Mrs. Eileen Gay Stiles '57
 Mr. and Mrs. Wayne W. Stiles
 Mr. and Mrs. Richard W. Stockwell '91
 Mr. and Mrs. William G. Stoops '54
 Mr. and Mrs. Brian R. Strand
 Mr. and Mrs. Alfred T. Strazza
 Mr. and Mrs. H. Douglas Struven II
 Mr. and Mrs. James H. Suderman '56
 Mr. and Mrs. Richard Sullivan
 Mr. and Mrs. Brent Surowiec
 Mr. and Mrs. Herbert A. Sutcliffe '48
 Mr. and Mrs. Kenneth Taralli
 Mrs. Joyce Tawney
 Ms. Nancy Teach '70
 Mr. and Mrs. Richard Earl Terrell
 Mrs. Karen H. Thomsen
 Mr. George B. Thomson
 Mr. and Mrs. Wayne Thomson
 Mr. and Mrs. James A. Thureau
 Mr. and Mrs. Frank Tocci
 Mrs. Karla Tolomeo
 Mr. and Mrs. Harvey Trefry
 Mr. and Mrs. Masami Tsuru
 Mr. Selden E. Tubbs
 Mr. and Mrs. Theodore W. Tucker '53
 Mrs. Ruth Forbes Tudeen '44
 Mr. and Mrs. William F. Turcotte
 Mr. and Mrs. Joseph P. Turner
 Mr. and Mrs. Peter C. Uden
 Mr. and Mrs. Kenneth G. Valero
 Mr. and Mrs. Norman Van Dine '44
 Mr. and Mrs. David Vanasse
 Linda and Donald Varnum Sr.
 Mr. and Mrs. Frederick J. Vetter '45
 Mr. and Mrs. Alfred Walker
 Mr. and Mrs. Stephen Walsh
 Mrs. Elsa L. Warner
 Mr. and Mrs. John H. Watson
 Mr. and Mrs. William Watson Jr.
 Mr. and Mrs. Robert F. Watterson
 Mr. and Mrs. Frederick S. Way
 Mr. and Mrs. Ernest Welch Jr.
 Mr. and Mrs. Gary Francis Welch
 Mr. and Mrs. Niels Werring Jr. '54
 Mr. Bruce Westcott

—continued on page 36

*Parents and Grandparents,
continued*

Ms. Judith Lynah Wheeler '57
Mr. and Mrs. Bradford C.
White '53
Mrs. Judith Tinsman White '56
Mr. and Mrs. George A.
Wieber Jr. '47
Mr. and Mrs. John F. Wilfert
Mrs. Marsha A. Wilkins
Mr. and Mrs. Paul R. Williams
Mrs. Mary Williams
Mr. and Mrs. Sanford L.
Williams '51
Mr. and Mrs. Alexander C.
Williamson
Mr. and Mrs. Charles R. Wilson
Mrs. Noel Roe Wilson '53
Mr. and Mrs. Werner E. Wind
Mr. and Mrs. Milo G.
Wingard Jr. '51
Mrs. Leonora Jean Wood-
Marsland and Mr. Kevin
Marsland
Mrs. Dorothea Van Cise
Worthen '98
Mr. and Mrs. Paul H. Wright
Mr. and Mrs. Harold E. Wyer '37
Mr. and Mrs. Francis D. Wysocki
Mrs. Beatrice A. Yeo
Mr. and Mrs. Bryan Wilfred
Young
Mr. and Mrs. Robert Quincy
Young '71
Mr. and Mrs. Raymond A.
Zaccarino
Dr. and Mrs. David O. Zenker

**Capital/Endowment
Fund Donors**

Mr. and Mrs. David James
Bagley
Mr. and Mrs. Peter Breen
Professor and Mrs. Joseph C.
Carroll
Mr. and Mrs. Timothy C.
Coughlin
Dr. and Mrs. Thomas Doran
Mr. and Mrs. Thomas C. Ennis
Mr. and Mrs. John R. Franke Jr.
Mr. and Mrs. Walter Graf '75
Mr. and Mrs. Saul Greenspan
Mr. and Mrs. Ezekiel S.
Ketchum '54
Mrs. Janet Rich Nixon '54
Mrs. Nancy Paige Parker '54
Mr. and Mrs. Robert C.
Rooke '48
Mr. and Mrs. Robert E.
Siegfried '43
Mrs. Mary Trafton Simonds '38

**FRIENDS OF COLBY-
SAWYER COLLEGE**

We are grateful for the generous gifts donated by friends of Colby Sawyer College. The support of this donor group is an integral part of our success.

Annual Fund Donors

The H. Leslie Sawyer Society
Mr. John Munn Ellis III

The Mt. Kearsarge Society
Anonymous
Mr. Tomie dePaola
Mr. and Mrs. Haynes H. Fellows
Mr. and Mrs. Mark Kaplan
Mr. and Mrs. Frederick H. Pierce
Ms. Lillian M. Williams

The Susan Colby Society
Wayne and Wendy Beckemeyer
Dr. Christopher Brookhouse
Mr. and Mrs. Hoyt Chapin
Mr. and Mrs. David W. Clark Jr.
Mr. and Mrs. David W. Cook
Mr. and Mrs. Courtland J. Cross
Mr. and Mrs. William Faccone Sr.
Mr. and Mrs. Martin S. Feins
Mr. and Mrs. Edward S.
Fitzgibbons
Mr. and Mrs. Alfred L. Griggs
Vice Adm. and Mrs. Julien J.
LeBourgeois
Ms. Janet Middleton Lewis
Mr. Bruce R. McClintock and
Ms. Carolyn A. Pelzel
Mr. Arthur J. O'Brien
Mr. and Mrs. Bayne Stevenson
Mr. and Mrs. David Z. Webster

The Eugene M. Austin Society
Mr. and Mrs. William H. Baldwin
Mr. and Mrs. Theodore S. Brown
Mrs. Barbara Henderson
Cangiano
Dr. and Mrs. Richard J. Cavallaro
Mr. and Mrs. Winsor L. Chase
Mr. Mark A. Clements^
Mr. and Mrs. Robert R. Gray
Mr. Sheffield J. Halsey
Mr. and Mrs. Allen M. Henry
Mr. and Mrs. John J. Kiernan Sr.
Mr. Jeffrey H. Pierce
Mr. George P. Quackenbos
Mr. and Mrs. Charles W.
Schellenger
Mr. and Mrs. Thomas W.
Smith III
Mr. and Mrs. Robert T. Wallace
Mr. and Mrs. D. Austin Wood

The Julia M. Gay Society
Mr. and Mrs. Jay H. Anderson
Mr. Mortimer P. Barnes

Mr. and Mrs. Dean Bensley
Mr. Bernard J. Brennan
Mr. and Mrs. Allen S. Brush
Mr. and Mrs. John Callahan
Joan and Arthur Clarke
Mr. Robert F. Cole
Mr. and Mrs. Harry R.
Critchley Jr.
Mr. Robert P. Dean
Mr. and Mrs. Allan M. Doyle Jr.
Mr. and Mrs. H. Newcomb
Eldredge
Mr. Martin Gross and Ms.
Deirdre M. Sheerr-Gross
Mr. and Mrs. Marshall P. Hoke
Mr. and Mrs. Charles Jones
Lt. Col. and Mrs. Robert E. Kren
Mr. Daniel C. Meerson
Mr. and Dr. Mark S. Mordecai
Dr. and Mrs. John H. Ohler
Mr. and Mrs. Jay Rosenfield
Mr. and Mrs. F. Augustus
Seamans
Dr. William M. Smedley
Mr. and Mrs. D. Gene Stanphill
Dr. and Mrs. John B. Wilson

Contributors

Anonymous
Mr. Charles Lewis Abbe
Mr. and Mrs. Jeffrey Adie
Mr. Dan H. Allen
Ms. Beverly S. Almgren
Mrs. Helen M. Andersen
Mr. and Mrs. William T.
Andrews
Dean Robert P. Ashley Jr.
Mr. and Mrs. Theodore S.
Bacon Jr.
Ms. Louise H. Bailey
Ms. Reva Bailey
Mr. Thomas Barber
Mrs. Ruth M. Barningham
Mrs. Judith D. Barrett
Mr. and Mrs. E. Jon Barselle
Mr. and Mrs. Arthur P.
Bartholomew
Mr. and Mrs. David L. Beardsley
Mr. Theodore R. Beatty
Mr. and Mrs. Andrew M.
Beckwith
Mr. Winsor H. Beebe
Mr. and Mrs. Joseph F. Belle Isle
Mr. and Mrs. William G.
Berlinger Jr.
Mrs. Dorothy S. Bischoff
Ms. Joan Blanc
Mr. Robert C. Bloom
Mr. and Mrs. Sheldon Boege
Mr. James R. Bowditch
Mr. Willard L. Bowen III
Mr. and Mrs. Carlton R.
Bradford Jr.
Mr. and Mrs. Erwin R. Brigham
Dr. Irving E. Brown Jr.
Ms. Melissa Brown
Ms. Peggy Brown and Mr.
Thomas Boggs
Mr. and Mrs. Robert S. Brown
Mr. Kenneth Robert Bunten Jr.
Mr. and Mrs. Robert S. Burgess
Mrs. Margaret Kentfield Burkey
Mr. D. Oliver Burkey Jr.
Mrs. Lester Caemmerer
Mr. Robert W. Camp
Mr. and Mrs. Colin Campbell
Mr. Neale Carlson
Ms. Dorothy Carruthers
Mr. and Mrs. Robert G. Carter
Dr. Donald Catino
The Reverend Harold Chase
Dr. and Mrs. Donald W. Clark
Mr. and Mrs. Lawrence B.
Cleveland
Mr. and Mrs. John F. Clough
Ms. Anne E. Coghlan
Mr. Fred G. Coombs
Mr. Glen R. Cox
Mrs. Frances D. Crain
Ms. Marion W. Crampton
Ms. Caroline Crawford
Mrs. Shirley Crepon
Mr. and Mrs. Robert J. Cricenti
Dr. and Mrs. Alexander M.
Cruikshank
Mr. and Mrs. Chris Cundey
Mr. Harold F. Currier
Mr. Richard H. Cushing
Mr. Matthew J. Danahy
Mr. and Mrs. Terence E. Dancy
Mr. Robert Dash
Mr. and Mrs. Charles W.
Davidson
Mr. and Mrs. John D. Deacon
Ms. Andrea DeAugustinis
Mr. and Mrs. Thomas W.
DeMille
Mr. Paul A. DeNapoli
Mrs. Ann M. Denny
Mrs. Charles S. Denny
Mr. and Mrs. Alec DeSimone
Mr. and Mrs. David W. Detjen
Mr. and Mrs. George S. Doolittle
Mrs. Mary H. Drexler
Mr. and Mrs. George C. Dutton
Mrs. Margaret M. Eaton
Mr. Robert L. Eckert Jr.
Mr. Harold Edwards Jr.
Mr. Kenneth E. Ekwurtzel
Mrs. Walter G. Ensign
Mrs. John S. Ensor
Mr. and Mrs. Brian Faughnan
Mr. Robert S. Foote
Mr. Murray Forbes Jr.
Mrs. Constance Klee Foulkes
Mr. and Mrs. Evan A.
Fradenburgh
Mr. and Mrs. Kurt R. Fretthold
Ms. Kimberly Fulton
Mr. and Mrs. Michael A. Gallen
Mr. and Mrs. Donald H. Garlock
Mr. Gerald Gehr

^Deceased

Mr. W. Charles Gibson
 Mr. and Mrs. Randle H. Gillespie
 Mr. and Mrs. Alan Goddard
 Mr. and Mrs. Neil S. Goldstein
 Mrs. Evelyn H. Gray
 Mrs. Anna L. Green
 Mrs. Janet B. Grevstad
 Mr. and Mrs. William E. Gundy
 Mr. and Mrs. Albert J. Hajek
 Mr. and Mrs. Frank M. Hammond
 Mr. Robert C. Hannah
 Mrs. Rosli Hanslin
 Paul M. Harkinson, M.D.
 Mrs. Alice Harris
 Mr. David P. Harris
 Ms. Patricia L. Harris
 Mr. and Mrs. Townes M. Harris
 Mr. Christopher Hartwell
 Mrs. Kristin C. Headley
 Mrs. Jean Hearne
 Mr. Michael A. Heffernan Jr.
 Mr. and Mrs. Howard Hoke
 Mr. and Mrs. Steven Hollis
 Mrs. Frances Weston Hoyt
 Mr. John M. Huber
 Mr. Derek Hunt
 Mrs. Mariann A. Hunter
 Mrs. Stanley Jacewicz
 Mr. Casper J. Jacoby III
 Mr. and Mrs. Bryan C. Jones
 Mr. and Mrs. David F. Jones
 Mrs. William F. Jordan
 Mr. Lloyd W. Justice

Mrs. John H. Kagle Jr.
 Dr. and Mrs. Charles Kane
 Ms. Joan L. Karnosh
 Mr. and Mrs. Daniel I. Katz
 Mrs. Barbara A. Kay
 Mr. Raymond Clifford Keefe
 Mr. Charles A. Kennedy
 Mr. and Mrs. David H. Kidder
 Mrs. Marilyn Kidder
 Ms. Ann Feeley
 Mr. William Kieffer
 L. Kilmartin
 Mr. and Mrs. James King
 Mr. William Ladd
 Ms. JoAnn Lambert
 Mrs. Constance Leathers
 Mr. Gregory Leonard
 Ms. Janet Levy
 Mr. and Mrs. Paul J. Linehan
 Mrs. Beverly R. Little
 Dr. and Mrs. Lloyd Littlefield
 Mr. Jonathan Lockwood
 Mrs. Ann Loeffler
 Ms. Pamela Low
 Mr. and Mrs. Robert C. Lull
 Mr. Robert M. Lundin
 Mr. Paul Mac Vittie
 Mr. Lloyd F. MacDonald
 Mrs. Ila A. MacFarlane
 Mr. and Mrs. John M. MacLeod
 Mr. and Mrs. John C. Madden
 Mrs. Charles J. Maguire
 Mr. and Mrs. Eric Malm
 Mr. John A. Manley
 Mr. Gary Markoff

Dr. and Mrs. Gordon L. Marshall
 Mrs. Charles H. Marston
 Mrs. Laurel Barber Martin
 Mr. Ralph J. Masciulli
 Mr. and Mrs. George Matarazzo
 Ms. Christi Mathis
 Mr. and Mrs. Glenn H. Matthews
 Mr. Peter Dolan Matthews
 Mr. and Mrs. Donald L. May
 Mr. and Mrs. Thomas F. McCormick
 Mrs. Janet A. Milanesi
 Ms. Linda E. Miller
 Mr. J. Michael Mitchell
 Mr. Joseph Montwell
 Mr. and Mrs. James B. Moore
 Mr. and Mrs. Peter Moore
 Ms. Kim Morrison
 Mr. David F. Moyer
 Mr. Stephen W. Norris
 Mr. and Mrs. John H. O'Connor
 Mr. and Mrs. Edward W. Olney
 Mr. C. W. Ostrom
 Mr. and Mrs. Henry S. Otto Jr.
 Mrs. Terry Pavlik
 Mrs. Beverly S. Payne
 Mr. David W. Plant
 Mr. and Mrs. Robert F. Poh
 Mr. Norman D. Potter
 Dr. and Mrs. Jeffrey D. Powell
 Mr. Athens Clay Pullias
 Mr. and Mrs. Donald Radasch
 Mrs. Keelin Regan Reed
 Dr. and Mrs. N. Chester Reynolds
 The Honorable and Mrs. William Richardson
 Mr. Eric R. Riedel
 Dr. and Mrs. Donald E. Robar
 Mr. and Mrs. Winslow H. Robart
 Mrs. Brier Roberts
 Mr. Robert A. Rock
 Rev. and Mrs. Herschel W. Rogers
 Mrs. Elizabeth Rolfe
 Ms. Audrey Ruggiero
 Mr. and Mrs. Roger Ryan
 Mr. and Mrs. Paul R. Sahler
 Mr. and Mrs. E. Waldo Sanders
 Mrs. Deirdre P. Segerson
 Mr. Harry Seidel
 Mr. Jeffrey M. Seo
 Mr. and Mrs. John A. Shepard
 Mr. and Mrs. James Stewart Shipman
 Mr. and Mrs. Donald M. Sisson
 Mrs. Deborah Skinner-Perez
 Mrs. Emma M. Smith
 Mrs. Gladys Smith
 Mr. and Mrs. Richard E. Smith
 Ms. Sophie Sparrow
 Mr. and Mrs. Peter S. Stanley
 Mr. and Mrs. William Steel
 Mrs. Elinor Stevens

Ms. Katherine Noel Sullivan
 Mr. Andrew R. Supplee
 Mr. and Mrs. Richard N. Sweetland
 Ms. Evelyn Tabach
 Mr. and Mrs. Kenneth D. Tentarelli
 Mr. and Mrs. Stephen R. Theroux
 Mr. and Mrs. Stephen Eugene Thibeault
 Mr. and Mrs. Jonathan Thiesmeyer
 Ms. Karen Thomas
 Mr. William J. Thomas Jr.
 Mr. Eric S. Thompson
 Mr. and Mrs. Scott B. Thompson
 Mr. and Mrs. Joseph F. Trepanier
 Ms. Kathryn E. Tripp
 Mr. Randolph G. Van Cise
 Mr. and Mrs. Robert C. Vernon
 Mrs. Eileen Vreeland
 Mrs. Eleanor Norris Wall
 Mrs. Judith Wallace
 Mrs. Wilma S. Warde
 Mrs. Evelyn Posner Weber
 Mrs. Henrietta E. Wheeler
 Mr. and Mrs. James P. Wheeler
 Mr. and Mrs. Richard M. Whidden
 Mr. Robert K. White
 Mr. and Mrs. H. Taylor Winner
 Ms. Helen Elizabeth Woodman
 Mr. and Mrs. Barry Wright
 Mr. Everett B. Yelton III

Capital/Endowment Fund Donors

Mrs. Edith M. Anderson
 Mr. John C. Coughlin Jr.
 Mr. and Mrs. Austin L. D'Alton
 Mr. and Mrs. Charles W. Domina
 Mr. and Mrs. Richard Dulude
 Mr. Robert S. Foote
 Mr. and Mrs. Allen M. Henry
 Mr. John Herraghty
 Mrs. Deborah Pendergrass Juberg
 Mrs. Winnogene O. Lancaster
 Mr. and Mrs. M. Roy London Jr.
 Mr. Thomas M. McKenna
 Ms. Margaret C. Meyer
 Mr. and Mrs. Paul S. Morgan
 Dr. H. Nicholas Muller III
 Ms. Claire G. O'Brien
 Dr. and Mrs. Edward T. Ordman
 Mrs. Elizabeth S. Paynter
 Mr. and Mrs. David L. Powers
 Mrs. Claire Pozniak
 Dr. Margaret Pendergrass Sanders
 Mrs. Mary Cleveland Sholty
 Ms. Nancy H. Stowell
 Mr. and Mrs. David Z. Webster
 Mrs. Jean M. Wheeler

THE ROOKE CHALLENGE

Robert and Natalie Rooke '48 have generously set up a challenge to encourage involvement in the *Confidently Colby-Sawyer: Succeeding Together* campaign. The challenge, which began January 1, 2004, doubles the impact of gifts between \$1,000 and \$50,000 directed to endowment, scholarship or the Annual Fund. Gifts will be matched \$1 for \$1 up to \$500,000, and the challenge will conclude no later than December 31, 2004.

The following alumni and friends have already participated in the Challenge, and we gratefully recognize their support. Additional gifts for the Challenge will be received through December 30, 2004. If you would like more information about how to participate in the Challenge and how to DOUBLE the impact of your gift, please call Geri Holdsworth at 603-526-3890.

Anonymous
Anonymous '49
Anonymous '54
Mr. and Mrs. Roger C. Adams Jr. '52
Mr. and Mrs. David Anderson '59
Mr. and Mrs. Selwyn Atherton '51
Mr. and Mrs. Clifford A. Bean '51
Wayne and Wendy Beckmeyer
Mr. and Mrs. Kenneth G. Becker '73
Mr. and Mrs. William S. Berger
Mr. and Mrs. Harris D. Berry Jr. '68
Mr. and Mrs. Rodman R. Black Jr. '73, '75
Mr. and Mrs. Alvin Block '59
Mr. and Mrs. Alfred E. Bonazzoli Jr. '63
Ms. Linda J. Botti '80
Mr. and Mrs. Richard P. Breed Jr. '48
Mr. and Mrs. Stanley J. Bright '61
Mr. and Mrs. Peter S. Burgess '62
Ms. Katherine Burke '76 and Mr. Edward M. Alt
Mr. and Mrs. James Terence Carleton
Dr. and Mrs. Charles B. Carpenter '55

Mr. and Mrs. Hoyt Chapin
Mr. and Mrs. David W. Clark Jr.
Ms. Deborah L. Coffin '76
Ms. Marcia S. Cohn '58
Mr. and Mrs. George F. Congdon '65
Mr. and Mrs. John C. Conkling '58
Mr. and Mrs. David W. Cook
Mrs. Judy Bentinck-Smith Covin '63
Mr. and Mrs. Bruce B. Crawford '50
Mr. and Mrs. Paul A. Criscione '79
Mrs. Beulah Carrigan Crosby '36
Ms. Laura Danforth '83
Mr. Tomie dePaola
Mrs. Ann Buckman Dickson '48
Mrs. Alice Roberts Dietrich '70
Mr. and Mrs. Neil B. Donovan
Mr. and Mrs. John Egenberg '60
Mr. and Mrs. Stephen W. Ensign
Mr. and Mrs. R. Bradford Evans '62
Mr. and Mrs. William Faccone Sr.
Mr. and Mrs. Martin S. Feins
Mr. and Mrs. Haynes H. Fellows
Mr. and Mrs. Sidney R. Francis Jr. '41
Mr. and Mrs. Russell A. Glenn '46
Dr. and Mrs. Joel C. Goldthwait '51, '52
Mrs. Dorothy Gordon
Mr. and Mrs. William D. Gorman '40
Mr. and Mrs. Walter Graf '75
Mr. and Mrs. Herbert F. Gramstorff Jr. '52
Mr. and Mrs. Richard Greenspan '75
Mr. and Mrs. Saul Greenspan
Dr. and Mrs. Donald C. Gregory '50
Mr. and Mrs. Alfred L. Griggs
Mr. and Mrs. John P. Hammond '66
Mrs. Edith Tedford Hendricks '32
Mr. William E. Hoover and Mrs. Ingrid E. Thranov
Mr. and Mrs. Leverett M. Hubbard Jr. '59
Mr. and Mrs. Thomas B. Hunter III '50
Mr. and Mrs. Philip A. Ingwersen Jr. '54
Mrs. Sally Roesser Johnston '55
Ms. Georgia Kanouse '72
Dr. and Mrs. Donald H. Kaplan '55
Mr. and Mrs. W. Thomas Kelly '44
Mr. and Mrs. Robert P. Kelsey Jr.
Mr. and Mrs. Ezekiel S. Ketchum '54
Mrs. Winnogene O. Lancaster
Mr. and Mrs. Paul S. Langa '47
Ms. Mary C. Lanius '52
Mr. and Mrs. Guy F. LaVigne '83
Mr. and Mrs. Charles J. Lawson
Vice Adm. and Mrs. Julien J. LeBourgeois
Mr. and Mrs. George M. Lethbridge Jr.
Ms. Janet Middleton Lewis
Mrs. Enid Belden Logan '43
Mr. and Mrs. M. Roy London Jr.
Mrs. Jean Morley Lovett '45
Mr. and Mrs. Douglas W. Lyon
Mr. and Mrs. Henry J. MacDonald '60
Mr. and Mrs. Paul John Massey Jr. '82

Mr. and Mrs. Gerald M. Mayer Jr. '50
Mr. Bruce R. McClintock and Ms. Carolyn A. Pelzel
Mr. and Mrs. David G. McCollum '62
Mr. and Mrs. Winthrop H. McGown '37
Mr. and Mrs. Peter H. McNerney '72
Mr. and Mrs. William C. Mercer '41
Mrs. Anne Dwyer Milne '54
Mr. and Mrs. Paul K. Moffat '48
Mr. and Mrs. Walter H. Morris Jr. '61
Mr. and Mrs. Robert E. Mulholland '62
Mr. Richard C. Munn and Ms. Holley M. Eaton
Dr. and Mrs. John F. Niblack '68
Mr. and Mrs. Barrett C. Nichols Jr. '54
Ms. Ramona Hopkins O'Brien '46
Mr. and Mrs. Jack Opler '56
Dr. and Mrs. W. Dale Overfield '68
Ms. Jennifer A. Parisella '83 and Mr. Christopher Cowans '83
Mr. and Mrs. William R. Petersen '77
Mr. and Mrs. R. Wendell Phillips '54
Mrs. Joan Webber Plummer '40
Dr. Anne Ponder and Dr. Christopher Brookhouse
Mr. and Mrs. James S. Regan Jr. '64
Mr. George A. Rentschler
Mrs. Katherine Gordon Ridgway '42

^Deceased

Mrs. Penny Jesser Rohrbach '62
 Mrs. Janet Udall Schaefer '52
 Mr. and Mrs. Robert Seidensticker '49
 Mr. and Mrs. Mel A. Shaftel
 Mr. and Mrs. Hal Straube '42
 Mr. and Mrs. Robert E. Siegfried '43
 Mr. and Mrs. Morton Smith Jr. '50
 Mr. and Mrs. J. Deane Somerville '46
 Mr. and Mrs. Richard John Srednicki
 Professor and Mrs. Thomas P. Stark
 Mr. and Mrs. Richard Stephenson '53
 Mr. and Mrs. Bayne Stevenson
 Mr. and Mrs. Jerome Teich '49
 Mrs. Barbara-Jane Smith Thompson '48
 Mrs. Mary Stanton Tullis '50
 Mrs. Ann Wray Upchurch '49
 Ms. Sally Shaw Veitch '66
 Mr. and Mrs. Theodore A. von Glahn '53
 Mr. and Mrs. C. Craig Waldbillig '50
 Mr. and Mrs. Peter M. Watts '48
 Mr. and Mrs. David Z. Webster
 Mr. and Mrs. Sidney F. Wentz '55
 Dr. and Mrs. John Whiteley '57
 Mr. and Mrs. Craig C. Williams '69
 Mr. and Mrs. Daniel H. Wolf
 Mrs. Beverly Walker Wood '46
 Mr. and Mrs. Warren Wooster '37

CORPORATIONS, FOUNDATIONS AND OTHER ORGANIZATIONS

Colby-Sawyer College gratefully acknowledges the financial support from corporations, foundations, community businesses and other organizations that have provided capital, endowment and Annual Fund support, and to the companies that provided matching gift support during fiscal year 2003-2004.

ACE INA Foundation
 Adventures in Learning
 AEGON Transamerica Foundation
 Aetna*

Agnes M. Lindsay Trust*
 AllmericaFinancial Charitable Foundation*
 Altria
 Ambac Financial Group, Inc.
 Avon Family Foundation, Inc.
 Ayco Charitable Foundation
 Bank of New York*
 Ben Franklin Printers dba Twin Press
 Berkshire Taconic Community Foundation, Inc.
 Beulah Kahler Foundation*
 Black Bear Sportswear, Incorporated
 Boeing Company*
 Boston Private Value Investors
 Campus Compact of New Hampshire
 Carlin Family Foundation
 Chadwick Funeral Service
 Charles Foundation, Inc.
 ChevronTexaco
 ChevronTexaco, Inc.*
 Chubb and Son Inc.
 CIGNA Foundation*
 CIS-US, Inc.
 Clariant Corporation*
 CNA Foundation
 Coca-Cola Company
 Colby-Sawyer College Golf Classic
 Community Foundation for Greater Buffalo
 Community Foundation of Western North Carolina
 Davis Educational Foundation
 Delta Air Lines Foundation*
 Delta Dental Plan of New Hampshire
 Devaney Gift Fund
 Dow Chemical, USA
 Duke Energy
 Eaton Corporation*
 Echo Communications, Inc.
 Exxon Education Foundation*
 Fidelity Foundation
 Fleet Boston Financial Foundation
 Fleet National Bank*
 Ford Matching Gift Program to Advance Education
 Frank M. Barnard Foundation, Inc.*
 Friends of Susan Blair
 General Electric Fund*
 General Mills Foundation*
 General William Mayer Foundation*
 George F. & Sybil H. Fuller Foundation
 Gertrude E. Skelly Charitable Foundation*
 Gilbert and Barbara Mueller Charitable Fund
 GlaxoSmithKline Company*

Gordon Research Conferences
 Greenspan Foundation
 Guardian Life Insurance Company*
 Harrington, Grace and John T. Foundation*
 Hartford Insurance Group Foundation*
 Helm Charitable Fund
 Henry Luce Foundation*
 Hinman Foundation
 Hoffmann-La Roche, Inc.
 Howard Family Foundation
 Hunter Family Charitable Trust
 Hunter Family Foundation
 IBM Corporation*
 J. P. Morgan Chase Foundation
 Johnson & Johnson*
 Ketchum Family Fund
 Lake Sunapee Bank*
 Lake Sunapee Protective Association
 League of New Hampshire Craftsmen
 LeRoy R. Kinney Memorial Foundation
 Lillian M. Williams Trust
 Marsh and McLennan*
 Martin Salomon Morton & Gustel Schreiber*
 May Department Stores Company
 Merrill Lynch & Company, Inc.*
 Metropolitan Life Foundation*
 Microsoft Corporation
 Milestone Engineering & Construction, Inc.
 Millipore Foundation
 Mitsubishi International Corporation*
 Mobil Corporation*
 Morgan Hill Bookstore*
 Morgan Stanley & Company, Inc.*
 Morris and Ann Appel Charitable Foundation
 New York Life Foundation
 New York Times Company Foundation*
 Norris Cotton Cancer Center
 North American Philips Corporation
 North Country Chordsmen
 Northeast Utilities
 Northwestern Mutual Life Insurance Co.*
 Novartis
 NStar Foundation
 Oak Hill Community Development Corporation
 OppenheimerFunds
 Pentair Foundation
 Petro Design/Build, Inc.
 Pfizer, Inc.*
 Prior Scientific, Incorporated
 Quest Diagnostics

Raytheon Company*
 Richard and Avone Thielen Family Foundation
 Richard Munn and Holley Eaton Charitable Gift Fund
 RINET Company, LLC
 Robert Pierce Jr. Family Foundation
 Robert S. Foote Trust
 Robert W. and Jean H. Pierce Family Foundation
 Robert Wood Johnson Foundation*
 Saint-Gobain Corporation Foundation
 Schwab Fund for Charitable Giving
 Sentry Foundation
 Sheffield Halsey Fund
 Shell Oil Company Foundation
 Stanley Works Foundation*
 Straetz Foundation
 SYSCO Corporation
 Telcordia Technologies*
 Texas Instruments Foundation*
 The Charter Trust Company
 The Henry Family Foundation
 The LeBaron Foundation
 The PTM Charitable Foundation
 The Startinggate
 The William Penn Foundation
 Time Warner, Inc.*
 Tyco International Ltd.
 Vanguard Charitable Endowment
 Verizon*
 W.S. Johnston Foundation
 Walt Disney Company*
 Wells Fargo
 Westfield Capital Management Company, LLC
 Williams Family Fund
 Withington Foundation
 Woolley-Clifford Foundation
 Xerox Corporation*

GIFTS-IN-KIND

Gifts-in-kind are non-cash gifts of tangible personal property such as art objects, jewelry, silver and antiques. A gift-in-kind may also be a service, i.e., donated printing costs or landscaping. Colby-Sawyer appreciates this year's gifts-in-kind from the following donors.

Ben Franklin Printers
 Black Bear Sportswear, Inc.
 Mr. and Mrs. Rodman R. Black Jr. '73, '75
 Mr. and Mrs. Peter D. Danforth
 Echo Communications

—continued on page 40

*Five or more consecutive years of giving

Gifts in Kind, continued

Mr. and Mrs. C. Conway Felton III
 Mr. and Mrs. Francis Paul Flood '92
 Foxstand Estate
 Ms. Shelli A. Gay
 Mrs. Joyce Juskalian Kolligian '55
 Norris Cotton Cancer Center
 Mrs. Elizabeth E. Pedersen
 Prior Scientific, Inc.
 Mr. and Mrs. Christopher S. Reed
 Ms. Sandra L. Rowse
 The Startinate

FRIENDS OF THE LIBRARY

In 1967, a group of New London area summer residents founded the Friends of the Library to support what is now the Susan Colgate Cleveland Library/Learning Center. In addition to raising funds to enhance our library, the Friends support several programs throughout the year that are open and free to the public. The college is grateful for the enduring support of the Friends of the Library.

Ms. Beverly S. Almgren
 Mrs. Helen M. Andersen
 Mr. Thomas Barber
 Mr. and Mrs. Arthur P. Bartholomew
 Mrs. Martha Doud Battles '35
 Mr. and Mrs. Joseph F. Belle Isle
 Mr. and Mrs. William S. Berger
 Mr. and Mrs. James E. Bewley '43
 Mrs. Dorothy S. Bischoff
 Mr. and Mrs. Graham Blandy III '49
 Mr. James R. Bowditch
 Mr. and Mrs. Carlton R. Bradford Jr.
 Mr. Neale Carlson
 Mr. and Mrs. Luther M. Child Jr.
 Dr. and Mrs. Theodore J. Chu '61
 Dr. and Mrs. Donald W. Clark
 Mr. and Mrs. Samuel Clark Jr. '48
 Professor Hilary P. Cleveland
 Mrs. Elinore H. Cochran
 Mrs. Shirley Crepon
 Mr. and Mrs. Terence E. Dancy
 Mrs. Elaine M. Davidson
 Mr. and Mrs. Richard A. Day '52
 Mrs. Charles S. Denny

Mr. and Mrs. George S. Doolittle
 Mrs. Dorothy Wallsten Drake '46
 Mrs. Margaret M. Eaton
 Mrs. Walter G. Ensign
 Ms. Ann Feeley and Mr. William Kieffer
 Mr. and Mrs. Evan A. Fradenburgh
 Mr. Gerald Gehr
 Mrs. Dorothy Gordon
 Mrs. Janet B. Grevstad
 Mr. and Mrs. William E. Gundy
 Mr. and Mrs. Townes M. Harris
 Mr. Christopher Hartwell
 Mrs. Kristin C. Headley
 Mr. and Mrs. G. William Helm Jr.
 Mr. and Mrs. Harry M. Hilton '43
 Mr. and Mrs. Marshall P. Hoke
 Mr. and Mrs. Basil Arthur Hostage Jr. '45
 Mrs. Frances Weston Hoyt
 Mr. and Mrs. David R. Johnson '70
 Mrs. Judith Provandie Johnson '60
 Mr. and Mrs. Bryan C. Jones
 Mr. and Mrs. Eckart Kade '63
 Dr. and Mrs. Charles Kane
 Mr. and Mrs. Frederic S. Kaufman Jr. '53
 Ms. Carolyn D. Keily '73
 Mr. Charles A. Kennedy
 Mr. and Mrs. Richard Edward Kessler
 Mrs. Marilyn Kidder
 Mr. and Mrs. John J. Kiernan Sr.
 L. Kilmartin
 Mr. and Mrs. Charles L. Kirkpatrick '53
 Mr. and Mrs. Eugene W. Ladd Jr. '93
 Ms. JoAnn Lambert
 Mrs. Constance Leathers
 Vice Adm. and Mrs. Julien J. LeBourgeois
 Mr. Gregory Leonard
 Mr. and Mrs. George M. Lethbridge Jr.
 Mr. and Mrs. Paul J. Linehan
 Mr. and Mrs. David B. Little '56
 Dr. and Mrs. Lloyd Littlefield
 Mr. Jonathan Lockwood
 Ms. Pamela Low
 Mr. Robert M. Lundin
 Mr. and Mrs. John J. Mac Anespie '44
 Mr. Paul Mac Vittie
 Mr. and Mrs. John M. MacLeod
 Mr. Ralph J. Masciulli
 Ms. Christi Mathis
 Mr. and Mrs. Glenn H. Matthews

Mr. and Mrs. Gerald M. Mayer Jr. '50
 Ms. Robin McDougal '57
 Mrs. Janet A. Milanesi
 Mr. and Mrs. Kenneth E. Miller
 Mr. and Mrs. Horace H. Montague Jr. '58
 Mr. and Mrs. James B. Moore
 Mr. and Mrs. William G. Musgrave '41
 Ms. Cynthia C. Naylor '60
 Ms. Barbara Nielsen
 Mr. and Mrs. Henry S. Otto Jr.
 Mr. and Mrs. Jay Rosenfield
 Dr. and Mrs. Daniel Schmitt '48
 Mr. and Mrs. John A. Shepard
 Mr. and Mrs. Donald M. Sisson
 Mrs. Deborah Skinner-Perez
 Dr. William M. Smedley
 Mr. and Mrs. George Snow '47
 Mrs. Barbara Johnson Stearns '32
 Mr. and Mrs. William Steel
 Ms. Katherine Noel Sullivan
 Mr. and Mrs. Joseph Tausta '60
 Mrs. Mary Scheu Teach '43
 Mr. and Mrs. Jonathan Thiesmeyer
 Ms. Karen Thomas
 Mr. William J. Thomas Jr.
 Mr. Eric S. Thompson
 Mr. George B. Thomson
 Mr. and Mrs. James Titus Sr. '55
 Ms. Kathryn E. Tripp
 Mr. and Mrs. Robert C. Vernon
 Mrs. Eileen Vreeland
 Mrs. Evelyn Posner Weber
 Mr. and Mrs. Sanford L. Williams '51
 Mr. and Mrs. Charles Kent Wilson '67
 Ms. Helen Elizabeth Woodman
 Mr. Everett B. Yelton III

CHARGERS CLUB

Organized in 1982, the Chargers Club is an independent volunteer organization whose primary purpose is to provide financial support for athletic programs and facilities at Colby-Sawyer College. The college is grateful for donations to the Chargers Club from the following individuals and businesses.

Anonymous (2)
 Anonymous '54
 Mr. Frank B. Abel IV '97
 Mrs. Susan E. Allan
 Dr. and Mrs. John R. Anderson
 Mr. and Mrs. Paul Anderson

Mr. and Mrs. Lowell Ray Anderson '63
 Bob and Peg Andrews '85
 Mr. and Mrs. Walter Angoff
 Arctic Dreams
 Ms. Reva Bailey
 Mr. and Mrs. William H. Baldwin
 Mr. and Mrs. E. Jon Barselle
 Mr. and Mrs. William S. Berger
 Mr. and Mrs. Rodman R. Black Jr. '73, '75
 Blackwater Junction Restaurant
 Mr. and Mrs. William Bolte
 Ms. Susan Bonanno '70
 Mr. and Mrs. Glenn Bonewald '91
 Mr. and Mrs. Bruce R. Boyle
 Mr. Chad J. Braegelmann
 Mr. and Mrs. Douglas Charles Bray
 Mr. and Mrs. Richard P. Breed Jr. '48
 Mr. and Mrs. Robert S. Burgess
 Mrs. Carroll D. Campbell
 Mr. and Mrs. Colin Campbell
 Ms. Sarah E. Carney '02
 Ms. Stephanie Carney
 Carroll Concrete
 Mr. and Mrs. Robert G. Carter
 Casino Drywall, Inc.
 Cherry Pond Designs
 Joan and Arthur Clarke
 Clarke's Hardware
 Mrs. Christine Leary Coffey '78
 Coldwell Banker Milestone Real Estate
 Colonial Farm Inn and Antiques
 Colonial Pharmacy
 Compass Travel
 Concord Orthopaedics
 Mr. and Mrs. Douglas B. Coons
 Suki Coughlin Photography
 Mr. Glen R. Cox
 Ms. Nancy Edwards Cox '39
 Ms. Caroline Crawford
 Mr. and Mrs. Courtland J. Cross
 Mr. and Mrs. Charles F. Curtis '53
 Mr. and Mrs. Richard W. Curtis
 Mr. and Mrs. Peter D. Danforth
 The Dartmouth Bookstore
 Mr. and Mrs. John D. Deacon
 Ms. Jennifer Deasy '94
 Ms. Andrea DeAugustinis
 Mr. and Mrs. Bob Andrew DeSanty
 Dexter's Inn
 Distinctive Floral Designs
 Mr. and Mrs. Neil B. Donovan
 Mr. and Mrs. John C. Duffett '50
 Echo Communications, Inc.
 Mr. and Mrs. John Munn Ellis Jr.
 Mr. John Munn Ellis III
 Mr. Jay Emery

^Deceased

Mr. and Mrs. Stephen W. Ensign
 Ms. Cara J. Falconi '99
 Mr. and Mrs. Haynes H. Fellows
 Mr. and Mrs. C. Conway
 Felton III
 Ms. Lauren T. Ferullo '98
 Mr. and Mrs. Robert J. Ferullo
 Flash Photo/Flash Pack and Ship
 Mr. and Mrs. Francis Paul
 Flood '92
 Follett Campus Bookstore
 Mr. Murray Forbes Jr.
 Mr. and Mrs. Richard Louis
 Fortin
 Capt. and Mrs. Benjamin J.
 Gilson '52
 Mr. and Mrs. Alan Goddard
 Dr. and Mrs. Joel C. Goldthwait
 '51, '52
 Mr. and Mrs. Saul Greenspan
 Mr. and Mrs. Peter E. Hager '59
 Mrs. Diana Yale Hake '59
 Ms. Anne Baynes Hall '67
 Mr. and Mrs. Jackson W.
 Hambley
 Dr. and Mrs. H. Roger
 Hansen '64
 Mrs. Rosli Hanslin
 Mr. and Mrs. Mark Alexander
 Harwood
 Mr. and Mrs. G. William
 Helm Jr.
 Mrs. Barbara Fetzer Herbert '50
 and Dr. William A. Krivsky
 Ms. Theresa A. Hermann
 Henry Heydt Consulting Group
 Dan and Kathleen Hogan Sports
 Center
 Mrs. Susan C. Holden
 Mr. and Mrs. Stephen E.
 Holdsworth
 Ms. Sarah E. Holmes '95
 Hubert's
 Inn at Danbury
 Jack's Coffee of New London
 Ms. Alicen A. Jesser '99
 Mr. and Mrs. John A. Jesser
 Ms. Leisa F. Jesser '01
 Ms. Susanna B. Jesser '02
 Mr. and Mrs. Bruce K.
 Johnson '59
 R. P. Johnson and Son, Inc.
 Dr. and Mrs. Donald H.
 Kaplan '55
 Mr. and Mrs. Frederic S.
 Kaufman Jr. '53
 Kayak Country
 Mr. and Mrs. Robert P. Kelsey Jr.
 Mr. and Mrs. David H. Kidder
 Mr. and Mrs. Henry W.
 Kidder III '52
 Dr. and Mrs. Donald A. Killam
 Lake Sunapee Bank
 Lake Sunapee Country Club
 Lakes Region Coca-Cola

Mr. and Mrs. Paul S. Langa '47
 Mr. and Mrs. Edward E.
 Langbein Jr. '56
 LaValley Building Supply, Inc.
 Legends Golf
 Mr. and Mrs. George M.
 Lethbridge Jr.
 Mr. and Mrs. Scott Edward
 Lewis
 Ms. Janet Middleton Lewis
 Mr. and Mrs. Michael James
 Linville
 Mr. and Mrs. Michael Ernest
 Lozeau
 Mr. Douglas W. Lyon
 Mr. Gary Markoff
 Mr. and Mrs. G. Thomas
 Martinson '83
 Mass Movement, Inc.
 Mr. and Mrs. Gerald M.
 Mayer Jr. '50
 Mr. and Mrs. Edward McCarthy
 Mr. and Mrs. Thomas F.
 McCormick
 Mr. and Mrs. John G. Meisel
 Mr. and Mrs. William C.
 Mercer '41
 Mr. and Mrs. Robert L. Micarelli
 Milestone Restaurant and Flying
 Goose Brew Pub
 Mr. and Mrs. Kenneth E. Miller
 Mr. and Mrs. Peter Moore
 Morgan Hill Bookstore
 Mount Sunapee Resort
 Mountainside Racquet and
 Fitness Center
 New Beginnings Hair and
 Tanning Salon
 New London Gallery
 Mrs. Janet Rich Nixon '54
 Mr. Stephen W. Norris
 Mr. and Mrs. Henry S. Otto Jr.
 Mrs. Nancy N. Paro
 Mrs. Beverly S. Payne
 Mr. and Mrs. Robert F. Poh
 Potter Place Inn
 Prevention Therapies
 Protectworth Catering
 Company
 Mr. and Mrs. Christopher Galen
 Quint '98
 Ragged Mountain Resort
 Ms. Sally A. Randall '49
 Ms. Dawn M. Reid '94
 Mrs. Brier Roberts
 Mr. and Mrs. Donald J.
 Robinson '64
 Mr. and Mrs. John C.
 Rodgers '53
 Rosewood Barn and Gallery
 Mr. and Mrs. Roger Ryan
 Professor Pamela Gregori
 Sanborn '93 and Mr. Bruce
 Sanborn
 Annemarie Schmidt

Mr. and Mrs. Mel A. Shaftel
 Mr. and Mrs. Robert E.
 Siegfried '43
 Mrs. Mary Trafton Simonds '38
 Bob Skinner's Ski and Sport
 Shop
 Mrs. Gladys Smith
 Mr. and Mrs. Thomas W.
 Smith III
 Smith Sport Optics, Inc.
 Sodexo
 Ms. Janet E. Spurr '76
 Spring Ledge Farm
 Mr. and Mrs. D. Gene Stanphill
 Mrs. Barbara Johnson
 Stearns '32
 Mr. and Mrs. Brent Surowiec
 Mrs. Joyce Tawney
 Mrs. Mary Scheu Teach '43
 Ms. Nancy Teach '70
 Ms. Marisa A. Tescione '01
 Mr. George B. Thomson
 Ms. Patricia A. Thornton '56
 Three Tomatoes Trattoria

Tio Juan's
 Truly Natural Marketing
 Mr. and Mrs. Theodore W.
 Tucker '53
 Twin Lake Village
 Mrs. Jennifer Ellis Vachon '94
 Linda and Donald Varnum Sr.
 Village Sports
 Volkl Tennis
 Mrs. Judith Wallace
 Mr. and Mrs. Robert T. Wallace
 The Honorable Martha Ware '37
 Mr. and Mrs. William S. Wesson
 Ms. Jessica Taryn Wilfert '03
 Wildberry Bagel
 Mr. and Mrs. David Williams '72
 Mrs. Janet Canham Williams '40
 Mr. and Mrs. Robert Edward
 Williams '99
 Mr. and Mrs. Peter Winship '69
 Dr. and Mrs. Henry L.
 Wright '46
 Mr. and Mrs. Barry Wright

HONORARY GIFTS

Honorary gifts are expressions of appreciation for others. The honorees are noted in bold type and the donors are listed below.

Suzanne Blake Gerety '99

Mr. and Mrs. Kaj and Kathleen Sonne

Rebecca Blay '99

Mr. and Mrs. Kenneth Blay

Kristen Norris Breen '04

Mr. and Mrs. Daniel B. Breen '41

Pam and Stanley Bright '61

Mr. and Mrs. Peter S. Stanley

Erin Echols and Ann Chalker

Mr. Steven D. Lerman '04

Michael Cloutier '07

Mr. and Mrs. Paul Frank Cloutier

ESS Department

Ms. Kerstin A. Swenson '03

Anne Colinan Dufort '79

Mr. Jonathan D. Dufort '03

Rick Ellis '95

Ms. Nicole L. Fowler '02

Our grandchildren

Mr. and Mrs. Paul S. Langa '47

John Abbott Greene '01

Mr. and Mrs. Carroll J. Greene

Stephanie Hicks '04

Mr. and Mrs. William Hicks

Rebecca Hooker '84

Mrs. Susan C. Holden

Rebecca Irving '42

Ms. Sharon M. MacKnight '63

Alicen A. Jesser '99**Leisa F. Jesser '01****Susanna B. Jesser '02**

Mr. and Mrs. Benn W. Jesser

Ms. Madeleine E. Lenox '08

Mr. and Mrs. Steven Sayward
Lenox '72

Rian McCarthy '04

Mr. and Mrs. Edward McCarthy

Lindsay Regan McDonald '04

Mrs. Susan B. McDonald

Jessica N. Murray '04

Mr. and Mrs. Charles Parker '41

Nat Novak '99

Mr. and Mrs. Robert Novak

Mrs. Marianne Harvey Olsen '60

Mr. Bruce F. E. Harvey

Anne Ponder

Mr. and Mrs. John C.
Rodgers '53

Erica Leigh Reeder '04

Mr. and Mrs. David G. Reeder

Class of 1943's 60th Reunion

Mr. and Mrs. Robert W.
Tirrell Jr. '43

Mary Scheu Teach '43

Mr. and Mrs. John A. Shepard

J. Brock Williams '00

Mrs. Mary Williams

MEMORIAL GIFTS

A memorial gift to Colby-Sawyer College is a special way to honor and pay tribute to a friend or loved one. Colby-Sawyer is grateful for these generous contributions made by the following people in memory of those listed in bold type.

Sylvia Parks Barber '31

Mrs. Laurel Barber Martin

Mary Barrett

Dr. Nancy E. Furstenberg '44

Lillian Beatty '41

Mr. Theodore R. Beatty

Virginia Getchell Beebe '41

Mr. Winsor H. Beebe

J. Gregory Bray

Mr. and Mrs. A. Watson Bray '53

Barbara Ballin Brennan '51

Mr. Bernard J. Brennan

Ruth Reed Brown '37

Dr. Irving E. Brown Jr.

Persis Childs Brown '41

Mr. and Mrs. Clifford A.
Bean '51

Mr. and Mrs. David W.
Cochran '71

Jill Stuart Bullock '68

Mr. and Mrs. Jack E.
Dvareckas '68

Joan Daniels Bunten '53

Mr. Kenneth Robert Bunten Jr.

Constance Hutchins Cahill '52

Mr. and Mrs. Robert B.
Nickerson '52

Gertrude Witham Camp '40

Mr. Robert W. Camp

E. Anne Huntington Carroll '61

Mr. and Mrs. Earl Charles
Larsen '67

Richard C. Chase

Mrs. Barbara Moulton Chase '41

Carl M. Cochran

Mrs. Elinore H. Cochran
Mrs. Jane Spangler Green '60

Carolyn Gahan Collari '61

Mr. and Mrs. S. Gainer
Pillsbury Jr. '61

Alice Ulrich Dean '52

Mr. Robert P. Dean

Caroline Cox Eckert '57

Mr. Robert L. Eckert Jr.

Clara Mitchell Ekwurtzel '37

Mr. Kenneth E. Ekwurtzel

David C. Emery

Ms. Cheryl Fisher '67

Alice Gorby Faragher

AEGON Transamerica
Foundation
Mr. and Mrs. Walter Sahm Jr. '61

Margaret Miller Farber '52

Mrs. Carol Woods Searing '52

Ralph B. Fifield

Mr. and Mrs. Robert E.
Siegfried '43

Sally K. Fifield '44

Mrs. Barbara Henderson
Cangiano
Mr. and Mrs. Frederick M.
Fritz '67

Capt. and Mrs. Benjamin J.
Gilson '52

Mr. and Mrs. Frank M
Hammond

Ms. Natalie L. MacBain '44

Mrs. Mary Scheu Teach '43

Melinda McLaughlin Gandel '61

Mr. and Mrs. John P.
McLaughlin^

Maureen F. Geiger

Mr. Joseph L. Geiger

F. Patricia O'Connor Gowling '30

Mr. and Mrs. Michael A. Gallen
Mr. and Mrs. Neil S. Goldstein
Mrs. Barbara A. Kay
Ms. M. Kathleen Litchfield
Mr. and Mrs. Donald L. May
Petro Design/Build, Inc.
Ms. Evelyn Tabach
Mr. and Mrs. Samuel Tuthill '40

Audrey Leighton Hannah '42

Mr. Robert C. Hannah

Jean Moore Hartson '43

Mrs. Frances D. Crain
Mr. and Mrs. Kurt R. Fretthold
Ms. Joan L. Karnosh
Mr. and Mrs. James Stewart
Shipman
Mr. and Mrs. Scott B. Thompson

Jacqueline Haubrich '63

Mrs. Joan Russell Desmond '41

Carol A. O. Hayes

Mr. Lucien Hayes

William Holst

Mrs. Ruth Corbin Caruso '64

William N. Homer

Mrs. Jeanne Schwob Homer '40

Bella Kessler

Mr. and Mrs. Richard Edward
Kessler

Nicole Lafitte '99

Mr. and Mrs. Damon J.
Bowers '96
Class of 1999

Dorothy Lerman

Mr. Steven D. Lerman '04

Mary Lovely

Mr. and Ms. Eugene W.
Ladd Jr. '93

Rev. Diane Perry Matthews '42

Mr. Peter Dolan Matthews

Julia May

Mr. Elliott May

Genevieve Millar '32

Mrs. Noel Roe Wilson '53

Elise Sollmann Miller '41

Ms. Lisa A. Miller
Mr. William G. Miller Jr.

Ann Kimes Moyer '46

Mr. David F. Moyer

Ruth Watson O'Brien '34

Mr. Arthur J. O'Brien

Amanda Paro '03

Mr. Christopher M. Andriski '95
Professor Donna E. Berghorn
Mr. and Mrs. Daniel J. Berry '94
Mr. James L. Bullock Jr. '95
Mrs. Sarah Harvey Bullock '95
Mr. and Mrs. Nathan S.
Camp '98 '92
Ms. Zanna C. Campbell '00
Ms. Jennifer Deasy '94
Mr. Patrick M. Desmond '95
Mr. and Mrs. Richard A.
Ellis II '95, '97
Mr. and Mrs. Christopher Aaron
Gasparro '94
Ms. Sarah E. Holmes '95
Mr. Keven K. Kenney '98
Mr. Anthony H. Librot '94

^Deceased

Mr. Scott Magrath
Mr. James D. McGilvery '96
Mr. and Mrs. David R. Morin '94
Mrs. Sara Hodgkins Morin '94
Mr. Robert M. Peaslee III '95
Mr. Jeffrey M. Seo
Mr. and Mrs. Christopher Sharpe '94

Eleanor Holcomb Powell '45
Mr. and Mrs. Basil Arthur Hostage Jr. '45

Elizabeth and Charles Reynolds
Mr. and Mrs. James S. Matthews '49

Ruth "Betty" E. Roderick Potter '46
Mr. Norman D. Potter

Chris Rooke
Mr. and Mrs. Walter H. Morris Jr. '61

Joan Roseberry
Mr. and Mrs. Austin D'Alton

Ausbon Sargent
Ms. Louise H. Bailey

President H. Leslie Sawyer
Mr. and Mrs. Malcolm H. Barto '36
Ms. Patricia S. Hammond '49

Joanne Fuller Sherman '51
Mr. and Mrs. Kenneth Wainwright Jr. '72

Kelly Patricia Smith '86
Mr. and Mrs. James Kelly '87

Charlotte Cobb Stahl '51
Ms. Roberta Green Davis '51

Corinne Charron Turner '38
Mrs. Edith M. Anderson
Professor and Mrs. Joseph C. Carroll
Mr. Paul Charron
Louise Charron Conton
Alice Charron DeAbrew
Mrs. Joyce Juskalian Kolligian '55
Margaret Charron Meyer
Mr. and Mrs. Paul S. Morgan
Dr. H. Nicholas Muller III
Oak Hill Community Development Corporation
Jean Charron Pace
Mr. and Mrs. David L. Powers
Westfield Management Company, LLC

Eleanor Fitzpatrick Webster '37
Mrs. Diane Lee Webster-Brady '66 and Mr. John Edward E. Brady III

Barbara Mix Wells '39
Mr. and Mrs. Edmund F. Armstrong '39

Robert L. White
Ms. Claire G. O'Brien

David Wilcox
Mrs. Phyllis Dana Wilcox '46

Nancy Pierce Williams '39
Mr. and Mrs. Alfred E. Boren '58

Lawson R. Yeo and Mrs. William E. How
Mrs. Beatrice A. Yeo

THE HERITAGE SOCIETY

The Heritage Society was established in 1992 to thank and recognize those individuals who have provided for Colby-Sawyer through a bequest or deferred gift. The college expresses its deep gratitude for the foresight and generosity of the alumni and friends who have joined the Heritage Society by informing the college of estate plans that include Colby-Sawyer. New members to the Heritage Society in 2003-2004 appear in bold. In the membership below, the symbol ^ denotes a member who has died between July 1, 2003 and June 30, 2004. Requests for anonymity are honored.

Mrs. Mary Craffey Ackley '45
Ms. Elizabeth A. Allenson '38
Mrs. Frances Morrison Archibald '37^
Mr. Douglas G. Atkins
Mrs. Sally Stevens Ayres '39
Mr. and Mrs. Collier W. Baird Jr.
Mrs. Gordon McAllen Baker '53
Mrs. Dorothy Probert Bates '38^
Ms. Sally J. Biever-Ward '60
Mrs. Barbara Boyd Bradley '42
Mrs. Carlene Dahill Bush '75
Mrs. Margaret Lewis Cantor '65
Mrs. Mollie Jean Empsall Carr '34
Mr. Frank R. Carvell
Ms. Helen R. Casciani '49
Mr. Mark A. Clements^
Mrs. Ellie Goodwin Cochran '71
Mrs. Ann Murdoch Cooper '53
Mrs. Ada Shapiro Creighton '39
Mr. Sydney Crook
Mrs. Olga Wells Dalton '47
Mr. and Mrs. Peter D. Danforth
Mrs. Helen Dearing Day '32^
Mr. and Mrs. John D. Deacon
Mrs. Joan Russell Desmond '41
Mr. and Mrs. Neil B. Donovan

Mrs. Suzette van Daell Douglas '43
Mrs. Leslie Wright Dow '57
Mrs. Elizabeth Kendig Eastman '57
Mrs. Sallie Lou Johnson Elliott '55
Ms. Arline Soderberg Ely '54
Mrs. Jane Cooper Fall '44
Mrs. Ernestine Bellamy Firth '56
Mrs. Margaret Olmsted Ford-Twombly '32
Mrs. Mary Westberg Francis '41
Dr. Martha L. Friberg '68
Mrs. Eleanor Morrison Goldthwait '51, '52
Mrs. Harriet Wickham Gorman '40
Mrs. F. Patricia O'Connor Gwilling '30^
Ms. Marlene Mustard Graf '75
Mrs. Susan Cleaves Graham '52
Mrs. Jane Winey Heald '40
Mrs. Edith Tedford Hendricks '32
Mr. Merriman H. Holtz Jr.
Mrs. Carolyn Sigourney Holtz '43
Mrs. Cora Farr Hoppock '37
Mrs. Martha McCracken Howard '38
Mrs. Natalie Hartwell Jackson '80
Mrs. Rebecca Kittredge Johns '38^
Mrs. Jeanne Hall Johnson '41
Mrs. Elizabeth Ferguson Jump '56
Mr. and Mrs. Frederic S. Kaufman Jr. '53
Mrs. Patricia Driggs Kelsey
The Honorable William F. Kidder Sr. '29
Mrs. Barbara Chandler Kimm '57
Mr. and Mrs. Charles L. Kirkpatrick '53
Mrs. Judith Clarke Kitchen '36
Mrs. Charlotte Shapiro Krentzel '43
Mrs. Joan Watson Krumm '47
Mrs. Eleanor Seybert Kujawski '45
Mrs. Nancy Hoyt Langbein '56
Mr. and Mrs. Charles J. Lawson
Mrs. Jeanne Fairbanks Leaver '44
Mrs. Joan Hadley Lena '51
Mr. George M. Lethbridge Jr.
Mrs. Janet Sherman Lockwood '34
Mr. and Mrs. M. Roy London Jr.
Mrs. Lauren Piercy Looney '62
Mrs. Dorothy McKinney Malin '38
Ms. Barbara G. Mason '30^
Mrs. Joan Dryden May '54
Mrs. Susan Morrison Mayer '50

Mrs. Marcheta Sullivan McDowell '44
Mr. David T. McLaughlin^
Ms. Gladys Greenbaum Meyers '39
Mrs. Margaret Monroe Mink '49
Dr. H. Nicholas Muller III
Mr. Richard C. Munn
Ms. Kathryn Jones Nixon '68
Mrs. Joanne Rowland Osgood-Slater '59
Ms. Shirley E. Parsons '42
Mrs. Jean Harding Pierce '47
Dr. Anne Ponder and Dr. Christopher Brookhouse
Ms. Sally A. Randall '49
Mr. and Mrs. Frederick G. Ray
Mrs. Cornella Fay Rendell-Wilder '47
Mrs. Katherine Gordon Ridgway '42
Mrs. Barbara Tracy Sandford '38
Mrs. Janet Udall Schaefer '52
Mrs. Joan Rosenwald Scott '41
Mrs. Ruth Kerney Scott '42
Ms. Dorothy W. Sears Jr. '44
Mrs. Verna Williams Seidensticker '49
Dr. Eleanor Bernert Sheldon '40
Mrs. Dorothy Winlock Sidebottom '39
Mrs. Blanche Worth Siegfried '43
Mrs. Nancy Frost Smith '50
Mrs. Inez Gianfranchi Snowden '38
Mrs. Nancy Amend Snyder '40
Mrs. Arline Stevens Sobolewski '40
Mrs. Barbara Johnson Stearns '32
Mrs. Sara Height Strawbridge '56
Ms. Ann Sturgis '61
Mrs. Mary Gay Marble Talcott '37
Mrs. Mary Scheu Teach '43
Mr. and Mrs. Richard N. Thielen
Mr. and Mrs. Fletcher Thornton
Ms. Patricia A. Thornton '56
Mr. and Mrs. Edward Tuck
Ms. Barbara Tucker '57
Mrs. Corinne Charron Turner '38^
Mrs. Jean Jacob Vetter '45
Ms. Harriet G. Ward '51
The Honorable Martha Ware '37
Mrs. Pauline McCusker Watt '43
Mr. Alexander Wenner
Mrs. Elizabeth Luders Wesner '38^
Mr. and Mrs. William S. Wesson
Mrs. Jean M. Wheeler
Ms. Janice Wilkins '41
Mrs. June Taylor Wright '46
Mrs. Jane Earle Wright '44
Mrs. Faith Butterfield Wyer '37
Ms. Rebecca Yturregui '94

Sharon Ames
Manager of Public Programs
and Stewardship

Margaret Andrews '85
Major Gifts and
Planned Giving Officer

Tracey Austin
Assistant Director of
Alumni Relations

Elizabeth Cahill
Director of Development

Cathy DeShano
Assistant Director of
Communications

Allison Faccone
Advancement Officer

Jodie Hamlen
Director of Annual Giving

Donald Hasseltine, Ed.D.
Vice President for Advancement

Jennifer Hastings
Operations Coordinator

Geri Holdsworth
Staff Assistant, Development

Lauri Justice
Operations Specialist

Susan Kraeger '68
Senior Staff Assistant

Gaye LaCasce
Director of Alumni Relations

Sue LeBrecht
Annual Giving Officer

David R. Morcom
Executive Director of Publications
and Special Projects

Diane Parsons '79
Director of Research and
Prospect Management

Mike Pasqua
Operations Manager

Laura Gidman Powers '89
Staff Assistant, Advancement

Christopher Reed
Assistant Director of Annual Giving

Gina Reich
Staff Assistant, Alumni Relations

Dawn Reid '93
Administrative Coordinator of
Communications

Kimberly Swick Slover
Director of Communications

Jason Zotalis
Advancement Officer

WAYS TO GIVE TO COLBY-SAWYER COLLEGE

Gifts to Colby-Sawyer College are made in many ways, and may yield very attractive tax benefits. Listed below are ways in which you may contribute to Colby-Sawyer.

Cash

Gifts of cash are deductible up to 50 percent of a donor's adjusted gross income (AGI). Any excess can be carried over for five years.

Deferred Gifts

Deferred gifts may bring donors many benefits, including income for life or for a term of years, income for a second beneficiary, and reductions in income, capital gains, gift or estate taxes. These gifts take many forms, including annuities, remainder trusts, life insurance and bequests.

Gifts-in-Kind

Tangible personal gifts of property (such as art objects, jewelry, silver and antiques) can be donated to the college for educational purposes or for resale. Tax deductibility will vary. Personal property may also be contributed to fund a trust, which will produce income for the donor and help the donor to avoid or reduce taxes.

IRA Assets

IRAs are subject to estate tax if left to individuals other than a spouse. If you name a charity as beneficiary, such as Colby-Sawyer College, all taxes are avoided.

Matching Gifts

Corporate matching gift programs allow an employee to potentially double or triple a gift to Colby-Sawyer College. Typically, the employee obtains a company form and submits it to the college with his/her contribution. Please check with your human resources department for more information.

Real Estate

Gifts of real estate may be made to the college outright, in whole or in part, through transfer in a bargain sale, or to fund a gift annuity or unitrust. In some circumstances, donors may also contribute real estate to the college while reserving the right to occupy the property during their lifetime. Each approach has specific estate and tax benefits.

Securities

Gifts of appreciated stocks (including mutual funds), bonds and other securities may offer considerable capital gains tax savings.

For more information, please contact Elizabeth Cahill, Director of Development, at (603) 526-3729.

GIFTS THAT KEEP ON GIVING... TO YOU AND COLBY-SAWYER COLLEGE

Life income agreements with Colby-Sawyer College will pay you income for life. There are several options to choose from depending upon your age, your needs and the way the gift is funded. A life income gift provides the following benefits:

- You will receive a stream of income for your lifetime and/or the life of your beneficiary. You will receive an immediate charitable income tax deduction.
- If you fund the agreement with low-yielding securities, you may actually increase your current income.
- If you give appreciated securities owned for more than 12 months, you may avoid capital gains taxes.
- You have the opportunity to establish an endowed fund in your name or the name of a loved one.
- You may reduce your estate tax.
- You will be a member of The Heritage Society.

The college will be happy to send you a personalized financial analysis to illustrate how a life income gift can benefit both you and Colby-Sawyer College.

Please contact:

Peg Andrews '85
Major Gifts and Planned
Giving Officer
Colby-Sawyer College
541 Main Street
New London, NH 03257
(603) 526-3726

Is your name missing?

If your name is missing or if your affiliation is incorrect, please accept our apologies and notify us of any corrections by contacting:

Sue Reagan LeBrecht, Office of Advancement,
541 Main Street, New London, NH 03257. You
may also call (800) 266-8253 or send an e-mail to
sreagan@colby-sawyer.edu.

ALUMNI NOTES

Reunion June 3–5, 2005

Save the date for Colby-Sawyer's popular All-College Reunion. Everyone is welcome, and special programming will be provided for classes ending in 5 or 0. Reunion committees are being formed right now; call the Alumni Office if you're interested in offering suggestions for activities your class would appreciate or to find out other ways to volunteer.

Alumni Service Awards

Please call, write or e-mail the Alumni Office with names of Colby-Sawyer friends and classmates whom you think have made contributions to the college, their profession and/or their communities, or whose public service reflects positively on Colby-Sawyer.

Call the Alumni and other Advancement Offices toll-free—(800) 266-8253.

Authors

If you have a book currently in print, please let us know. We would like to feature your book in the magazine and add it to our library collection.

It's so Easy – Join the Online Directory

The new online directory has gained widespread popularity in the past few months.

Alumni of all ages have registered to be part of the password-protected online service. Once you've registered, you

can post photos, write class notes, post notes on the electronic bulletin board, search for alumni and friends by class year, geographic location, or profession, make a gift to the college, register for events and change your address. It's easy and fun. Visit www.colby-sawyer.edu/alumni-friends and follow the step-by-step directions. Call the Alumni Office with questions.

Inside:

ALUMNI SPOTLIGHT

Jennifer White '90 One half of a talented duopage 77

FM Crew A film script for successpage 88

Alumni Office contact information:

Gaye LaCasce	(603) 526-3724
Director of Alumni Relations	
Tracey Austin	(603) 526-3886
Assistant Director of Alumni Relations	
Gina Reich	(603) 526-3727
Administrative Assistant	
Ben Reeder '99	(603) 526-3704
Alumni in Admissions Counselor	

Send Us Your Photos

Whenever a Colby-Sawyer gang gathers, whether you're someplace grand or doing something you'd like to share, snap a photograph. Send us prints (please don't write on the backs) or slides and enclose a caption or identification of all those pictured. We'll return them if you ask. Digital photos via e-mail are also welcome—just be sure that the resolution is at least 250dpi.

Marketplace Online

Order your Colby-Sawyer memorabilia today through our safe electronic storefront. Whether purchasing pens or furniture, you can display your affection for Colby-Sawyer for all to see! New items are added frequently. Proceeds from the Marketplace support the mission and activities of the Alumni Association for the benefit of Colby-Sawyer College. Visit the Marketplace at www.colby-sawyer.edu/alumni-friends/.

Upcoming events:

Colby-Sawyer Ski Day at Mount Sunapee—Friday, February 4, 2005. Plan ahead to bring your friends and family to beautiful Mount Sunapee for this very popular event.

Alumni Bed and Breakfast

If you're planning to visit the greater New London area, take advantage of our new Alumni Bed and Breakfast program. Guests and hosts alike report that the visits have been splendid! Contact coordinator Marsha Halpin Johnson '59 at (603) 526-4506 or marnam@tds.net, or contact the Alumni Office for details. The cost of your stay will be a donation—not to your host, but to scholarship programs at the college! Thanks go to our growing group of generous local alumni who have volunteered to be your hosts.

Colby-Sawyer College Alumni Inaugural Delegates

During the past months, Colby-Sawyer alumni represented President Anne Ponder and their college as official delegates to inaugural ceremonies at other colleges and universities. We are grateful to those who accepted invitations.

Phyllis "Les" Harty Wells '48 at the University of Florida on September 10, 2004.

Deborah Ritter Moore '73 at Southern Connecticut State University on October 8, 2004.

Laura Danforth '83 at Trinity College on October 17, 2004.

Barbara Henderson Cangiano at Washington College on October 22, 2004.

Nurses Reunited

Reunion Weekend 2004 marked the formal organization of the Colby-Sawyer Nursing Alumni Association. Representing eight classes of graduates dating back to 1993, nurses came together at a luncheon hosted by the Alumni Office, working with **Kathy Meyer '03** and Prof. Cindy Loring, and held at the historic Lethbridge Lodge. With sincerity and sentiment, participants shared their journeys through Colby-Sawyer as well as their personal and professional lives. Graduates working in a diverse range of medical specialties discussed the rewards of their careers as well as the challenges within the field of nursing. **Nicole Ferland Stone '97** gave a presentation on the development of a pediatric program for chronic and terminally ill children being served within the Visiting Nurse Association Health System of Northern New England. **Jennifer Wilson '94** presented a program on the advancement in treatment for diabetes within the adult and pediatric populations. Later in the afternoon, Prof. Loring (N.H. Nurse of the Year in 2002) presented a Reunion workshop, open to the public, titled "Preparing Nurses for Today's World," which discussed Colby-Sawyer's cutting-edge, community-based

nursing curriculum. The Nursing Alumni Association is establishing a web link, which will be accessed through the Colby-Sawyer Alumni and Friends Web page (www.colby-sawyer.edu/alumni-friends) and which will be a means of communicating future meetings and events. Please update your present contact information through the online alumni directory or by calling the Alumni Office, and plan to participate in the growth and development of your newest professional organization.

Nursing Reunion Reunion Weekend marked the inauguration of a Colby-Sawyer Nursing Alumni Association. Present at the lunch at Lethbridge Lodge were the following: (back row, l to r) NICU Nurse from DHMC Alison Patten, Robin Jefferson Williams '99, Patricia "Patti" Sweetser '03, Courtney Wright '02, Alison Touchette '02, Jennifer Wilson '94 (front row, l to r) Kathy Meyer '03, Prof. Lea Ayers, Nicole Ferland Stone '97, Stephanie Stone '03, Prof. Cindy Loring, VNA Nurse Alison Vernon, Dale Murphy Rozek '93 (front) John Kennedy Nwacha '03.

CLASSNOTES

ACADEMY

Louise Sprague Danforth
Havenwood
33 Christian Avenue LAL
Concord, NH 03301
(603) 225-7394

Please see In Fond Memory.

1930

Class Correspondent Needed

Please see In Fond Memory.

1931

Ms. Barbara M. Clough
80 Lyme Road, Apt. 206D
Hanover, NH 03755
(603) 643-3779

Dear classmates of Colby Junior College—now proud alumni of Colby-Sawyer College. It is Aug. and summer 2004 is half gone. Our class size is also decreasing. Only 13 double postcards sent to you, giving my dates for leaving Kendal in Hanover, NH, with the date of July 13, of my arrival on Block Island, RI. Only 2 replies have been received. **Clara Burr Miller** writes, "I continue to enjoy my apartment. I am still a deacon at Montview Blvd. Presbyterian Church. I do occasional publications for our apartment community, which is about 100 people. I enjoy my daughters and grandchild." **Harriett Gray Vangness** greets us with her usual optimistic point of view. "In 2004 we each are taught, if so blessed, the lessons of courage

and limitations. Keep the smile and a cheerful greeting." Leonard S. Kensworthy in his *Meditations for Older People* writes an important lesson: "To learn in our later years, to receive graciously." I, **Barbara Clough**, do try to receive graciously all the helpful, caring concern from my 3 neighbors on this hill, Swede Hill, and the many friends of decades on Block Island. I am thankful and appreciate the opportunity to be on my favorite island. Best wishes to each of you.

Please see In Fond Memory.

1932

Barbara Johnson Stearns
Woodcrest Village
356 Main Street, Apartment 217
New London, NH 03257
(603) 526-6339

On July 2, I sent out 24 cards to our class members. First I had a call from **Nancy Gaunt Bradford**, who is in a CO nursing home. She sounded great, even though she uses a walker and is on oxygen 24 hours a day. At least her spirits seemed high. Several nights after that, we had an entertainment group here at Woodcrest called "The Fondtones." This is a group of local men who love to sing. One member is married to Nancy's cousin and is actually her namesake. Then a few days later, **Dorothy Melendy Scott** called to say she had "no news." I did learn that her granddaughter, Tiffany, is still figure skating and

is to be married next May. She is now teaching skating. A blank card was received from **Helen Estabrooks Tebo**, signifying she has no news. Couldn't she just say "hello?" A happier card from **Dot Goings Hubbard** says she enjoyed a barbecue on the 4th of July at the new home of her youngest granddaughter. She says that she, as the oldest, and a 2-year-old received the most attention. **Barbara Wilson Lenox** called to say that one of her granddaughters has been accepted at Colby-Sawyer. Her name is Madeline Lenox. So that will be a 3-generation family that has attended our college. **Lois Kennedy Archer** welcomed me to the world of retirement living. She's been in Cromwell Village for over 10 years and just loves it. She still does the same things, only she's a bit slower. Her place is near enough to Hartford to enjoy shows, concerts and the Bushnell Gallery of Art. **Evelyn Kelley** is still "praising God from whom all blessings flow" as she looks at a beautiful vista from her apartment. That's the right attitude, Evie. A postcard received from **Florence Spitz Leventhal** reads, "Can't walk, can't hear, but can acquire many new friends." She is living at New Horizon retirement community in Woburn, MA, and just loves it. **Betty Ball Hughes** is still living in an apartment at her daughter-in-law's. I spoke with **Gert Ball Humphrey** who is well, but no longer driving. **Mary Kennon Robertson** says she is still well and continues to sell books. **Helen "Dody" Reece French**

came for a visit with her daughter. She looks so young I almost did not recognize her. She's still as beautiful as ever. I, **Barbara Johnson Stearns**, am now living in an assisted living center. It's called Woodcrest and is on Main Street in New London. I have a living room, a bedroom and a bath. I get all of my meals in the dining room, laundry is done for us, and transportation is provided. I can walk to the library and the Academy Building, which is where I take my AIL classes. The church is just up the street. Two very sad bits of news: **Lutie Grinnell Shanahan** passed away on April 26. Her daughter said that she always had wonderful memories of Colby. I also received a notice that **Ramona Adams Bieder** died May 24.

Please see In Fond Memory.

1933

Class Correspondent Needed

At the age of 91, **Mary Kathleen "Kay" Gowdey Walsh** says she's still going strong. She drives her own car, keeps her own house, and does a lot of gardening. Sadly, she lost her husband last Dec., so she lives alone now. Kay enjoys volunteering her time at the Council of Aging and at the historical society.

1934

Elizabeth "Libby" Tobey Erb
11 Bois Circle
Laconia, NH 03246-2597
(603) 528-7629

Marilyn Russell from Alaska wrote to the Alumni Office to say that her mother, **Mary Wright Turner**, passed away in spring 2004. Our condolences to your family, Marilyn, and thank you for writing.

Please see In Fond Memory

1935

Ethelyn "Jackie" Dorr Symons
4432 Blackbeard Road
Virginia Beach, VA 23455
(757) 464-0165

Catherine Whited Shoemaker, who celebrated her 90th birthday in Sept., has lived in NC for the last 10 years. She has a care giver with her 5 days a week, but is still maintaining her own home. **Doris Cooper** also continues to maintain her own home in Lake Worth, FL. She enjoyed her 90th birthday party at the senior center in Aug. She would love to be in touch with more classmates. For her dear classmates who have passed on, Doris writes, "Tis said, 'To live in the hearts left behind is not to die.' I remember all of you and will until my last heartbeat." **Mary Giddings Lawsing** still spends 6 months on Cape Cod in Chatham, and the other 6 months of the year in Englewood, FL. She keeps busy with bridge, bocce and lawn bowling. Mary enjoys sailing with her son, daughter and 6 grandchildren. Sadly, Mary's husband, Dave Williams, died April 20, 2003. Our condolences to you, Mary. **Barbara Stone Cornwell** has been living at the Lake Anne

Fellowship House in Reston, VA, for 3 years, after having lived in Kissimmee, FL, for 15 years. She enjoys the climate there better than in FL. The building contains 230 apartments, and offers evening meals. Barbara is fortunate to have her granddaughter nearby to look after her. Barbara enjoys crossword puzzles, scrapbooking, Bible class, reading, and special get-togethers in the auditorium. We extend our condolences to Barbara, who lost her husband in Nov. 2003 after 60 years of marriage. **Barbara Crampton Jones** is living in a senior citizens 2-bedroom condo. She cannot walk and is confined to a wheelchair. She does have a live-in companion from Uganda. Barbara hears from **Doris Cooper** occasionally. **Jane Newberry Foran** says "life is no ball of joy." She's living in an apartment, which she likes, but feels lonely due to the loss of many of her friends. She does enjoy the company of one man, who helps her out a lot. **Constance Alley French** writes, "I've always had a warm place in my heart for Colby. My time there has meant so much to me all through my life." She's presently living in a town house in Kings Way in Yarmouth Port, MA. She sold her house in Chatham, where she had lived for many years. Constance has always been busy with art. After art school in Boston, she became a commercial artist. She's been active in the creative arts in Chatham, as well as the Chatham Guild of Artists and the Cape Cod Art Association. Constance's daughter, **Laury Priest**, lives in WY and is a 1963 graduate of Colby-Sawyer. Her other daughter, Gretchen, is an ordained monk with a practice in East Calais, VT. **Ethelyn "Jackie" Dorr Symons** writes, "I had a wonderful stay at Colby for 2 years and realized so many great adventures. The teachers were so special and looked after all the members of the class. With the time that has passed, I'm grateful to have been a 2-year member of our class." The Alumni Office received a note from Pam Thibau, daughter of classmate **Dorothy Young Fitzgerald**. Sadly, Dorothy passed away July 15, 2003, at the age of 87 1/2. According to Pam, Dorothy had really enjoyed the last 7

years living in ID near her daughters and 2 granddaughters. Dorothy often told stories of her adventurous years at Colby and how much she enjoyed it. We extend our condolences to Dorothy's family. The Alumni Office received the following note from Beth Angier Holden, daughter of **Elizabeth "Beth" Smith Angier**: "I am sorry to inform you of the death of my mother on September 19 after a brief illness. She and my father, who predeceased her in 2003, had lived on Cape Cod during their retirement years, where my mother continued her lifelong love of painting. After graduating from Colby Jr. College, she graduated from Parsons School of Design, spending her final year studying fashion in Paris. Before her marriage she taught art at the college for one year. Lib [as she was called post-Colby] is survived by three daughters, nine grandchildren and nine great grandchildren. Her granddaughter **Lindsey Holden Reeves** attended Colby-Sawyer for two years before graduating from Hartwick College. Lindsey and her grandmother, who loved visiting her on campus, shared the distinction of having lived in Shepard Hall exactly 50 years apart."

Please see In Fond Memory

1936

Barbara "Barb" Melendy Parker
14 Little Britton Lane
New London, NH 03257
(603) 526-2724

A very short column for the class of 1936. I was late in asking for news, but one faithful classmate responded on time. **Trudie Myers Sunderland** writes, "no news, but I want to repay in some small way as recognition of how hard you work to keep news from our class going. I continue to live alone, and I am so thankful that I can. The calico cat that I adopted a year ago gives me great comfort. She is 10 years old. I am fortunate that I have a number of friends much younger than I who keep in touch. I still drive on a limited basis, but no highways. I get out and about, picking and choosing what I want to do." A call to **Geraldine McKewen Bateman** at her home on Lake

Sunapee finds that she had a good winter in Deltona, FL. She is still singing. She now has 10 great-grandchildren. She headed back to FL in Sept. I received a note from Sue Handy Funk letting us know that her mother, **Hannah Smith Handy**, passed away June 11. Our deepest condolences to their entire family. **Connie Mason Lane** sent along a nice e-mail message to the Alumni Office. She is still living in the Taylor Community in Laconia, NH, in the small home that she and her late husband moved into in 1993. As she can no longer drive her car, she purchased a 4-wheel scooter last fall and loves the independence it provides her. Connie's 3 children (Steve, Hank and Nancy) and 4 grandchildren (Travis, Emily, Tim and Alex) are the joys of her life. Nancy retired this year after 30 years of teaching art in the Wolfboro and Center Tuftonboro, NH, schools. Nancy is now able to spend 1 day a week with Connie, which they both enjoy. Nancy's son, Travis, lives in North Conway, NH, where he is a mountain guide and rock-climbing instructor for Eastern Mountain Sports. Emily, Nancy's daughter, spent the summer in WA working with a group of teenagers on a 4H Teen Works Prairie Garden funded by AmeriCorps and 4H. Tim, Hank's son, is a horticulturist, and Alex, his other son, is a college sophomore. Connie has been spending much of her time writing the story of her life for the benefit of her children and grandchildren. She finds it very time consuming, but interesting and a lot of fun to recall the memories. Sadly, Connie lost her sister, **Barbara Mason '30**, in May. She passed away just 2 months before her 95th birthday. She had been living in a small assisted living apartment in another building on campus, so Connie enjoyed being able to see her often. Our condolences to you, Connie. As for your class correspondent, **Barbara Melendy Parker**, I am still running the flower shop at Cricenti's Supermarket. Since the new addition was completed, I have a larger area, which holds a lot more plants and other things. I still call it my "fun job." Have a wonderful winter, all you '36ers!

Please see In Fond Memory

You asked for it...
a toll-free
phone
number!

Add
(800) 266-8253
to your speed dial!

1937

Gladys "Glad" Bachman Forbes
9229 Arlington Boulevard
Apt. 235
Fairfax, VA 22031-2525
(703) 352-4519
e-mail: g4bbbb@hotmail.com

Marilyn Pease Perry and John celebrated their 65th wedding anniversary when 4 generations gathered at a family picnic. See the photo on this page of Marilyn and John and their 5 great-grandchildren, who visited from Houston, TX, to join the celebration. John Perry Sr. celebrated his 65th reunion from Dartmouth College. **Constance Arnold Martin** and her husband, Earl, celebrated their 50th wedding anniversary in Carmel, CA, where they were married and honeymooned, staying at the same hotel! Their 2 daughters are well. "Healthwise, we are taking it day by day," says Connie. She still keeps in touch with **Ina Hardy McLeod** and **Theresa Wilkinson McIntyre**. **Martha Ware** writes that life has been good to her. "It amazes me that I'm still on earth," she says. Lots of us feel the same way, Martha! **Barbara Cooper Cogswell** writes that although she has a torn ligament behind her left knee, she is enjoying her 3 great-granddaughters, ages 7, 2 and 11 months. She attended her grandson's wedding at her ocean family home in Moody, ME. "It was a delightful beach day," she wrote. **Lois Macy Wood** sends a hello to all of her Colby classmates. She is no longer the singing lady due to asthma and heart problems. She lost her oldest son, Barry, to lung cancer in Oct. 2000, and her husband, Everett, to heart failure in 2001. The class of '37 extends our deepest sympathies, Lois. Lois is still in her own home, and takes short drives to the store and church. Knitting and crocheting are still her hobbies, but she's slowed down since receiving a stent in April. Lois sends her love to all. **Theresa Wilkinson McIntyre** writes that she has "no news," but hearing from her tells me she is still interested in Colby and I appreciate hearing from her. Won't the rest of you do the same? The blank postcard is

Family Affair. Marilyn Pease Perry '37 and her husband, John, pose with their great-grandchildren (l to r) Spencer, Caroline, Perry, Carson and Margaret during a summer family reunion.

convenient and I'd appreciate hearing from you when I write. **Jean Morrison Bennett** and I correspond and I'm amazed at how many books on tape she's read: 500 or more! She keeps active with swimming and still lives alone. I admire her spirit.

Please see In Fond Memory.

1938

Class Correspondent Needed

Inez Gianfranchi Snowden is still living in her condo in Kennebunk, ME. She lost her husband, Don, 4 years ago in July. Inez spent the summer relaxing at the lake in Acton, ME. At one point, she enjoyed the company of 12 visitors, 5 of whom were children (ages 4 months, 2 years, 3 years, 5 years and 8 years). It was not a quiet time, explained Inez, but everyone had fun in the cold and rain. Inez spends some of her free time volunteering at a church sponsored "budget box." **Jane Hedlund Adams** writes, "I'm in relatively good health. I play bridge at least 3 times a week during the winter at the condo complex where I live. My gentleman friend and I have taken 6 Holland America cruises. We have also visited the Scandinavian countries, England and Ireland. We plan another cruise in March 2005." **Mary Trafton Simonds** continues to keep busy with activities at the Brookhaven Retirement Home, as well as at

Mt. Auburn Hospital. She and her daughter, **Gina Simonds White '64**, enjoyed spending a night in New London on the way to their ski lodge in Jackson, NH. Mary says it was such fun to check up on all of the changes. Mary's granddaughter, Hilary, is a physician's assistant in a New Haven, CT, hospital. Hilary is a graduate of Yale Medical School. **Joan Davidson Whitney** enjoyed a week's vacation in Highgate Springs, VT, this summer with 7 family members, including 2 of her 6 children. Joan keeps busy with courses at the U of DE, exercising at a hospital facility, taking care of a 10-year-old, gardening, playing bridge, medical group dinners and parties, and Rotary Club events. **Effamay Thomas Dahlstrand**'s residence is still in VT, though she and her husband spend their winters in Houston, TX, with their son and his wife. One of their grandsons is married, and the other will finish high school in 2005. Effamay and her husband also spend part of their time in Warren, RI, with their daughter and her husband. Effamay writes, "Considering our ages (my husband is 91!), we are doing well. God is good!" **Shirley Johnson Watt** continues to live alone, but is fortunate to have her children living nearby. Her 4 grandchildren are scattered around the country, so Shirley misses them dearly. **Janet Marcia Drabble** says life at the Village is never boring, as there are many daily activities. She does miss taking long trips and volunteering

at the hospital, but says everyone has to slow down some time! Janet writes, "I often remember how carefree I was at Colby and so were my friends. We had many good times at Colby and we were all so congenial. I feel I received an excellent education at Colby, and I would highly recommend it." **Betty Champlin Bottorf** says nothing much is new, but she continues to get older every year! Betty's oldest daughter, Sally, lives with her. They have a constant battle with deer, which eat everything in sight on their property. Betty has 3 granddaughters and 2 great-grandchildren. Betty is close friends with **Nancy Olcott Moreland '46**. When Betty first met her, she told Nancy that her name reminded her of Colby. Nancy responded by saying, "he was my father-in-law." **Mary Russell Little** recalls happy memories of her time at Colby-Sawyer, including her fellow classmates, her teachers, and the lovely town of New London. She and her husband, Dr. Bud Little, settled in Helena, MT, where he practiced medicine for over 40 years. Unfortunately, Bud has been ill with a heart condition the past 2 years. Mary and Bud have 3 children. Son Jim (Dartmouth '65) is a pediatrician in Jackson, WY; daughter Susan is a lab tech. in Helena; and their youngest son, Roger, is a lawyer in Helena.

Please see In Fond Memory.

1939

Frances "Fran" Holbrook Armstrong
The Seasons 218
5 St. Elizabeth Way
East Greenwich, RI 02818
(401) 884-6763
e-mail: armhol@aol.com

Greetings '39ers. It was nice hearing from so many of you. I was delighted to have a visit from my first roommate, **Betty Higgins Hassell**, and her husband, Henry, this summer. They were making their usual trip north to see family members. Betty's back was improved enough so that she could make the trip via plane. They are loving their new home in an Orange, FL, retirement community. **Miriam Cluff**

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

*mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257*

We look forward to hearing from you.

Worthley is still living at home. She writes, "My youngest daughter, Betsy, moved in with her two children, Will and Grace. Oldest, Jeep, is now a grandfather 3 times over. **Meredith Worthley Motyka '68**, a Colby-Sawyer grad, works as a massage therapist. Phil is out in MN, Dana and family up in ME, and Martha out in WA state with her 2 wonderful teenaged daughters." **Marion Lovely Fleming** has been living in the Moultrie Oaks retirement community for some time. Her youngest daughter, Debra, is living with her. Her health is not too good. The years have caught up with her but she is able to work in her garden some. She was looking forward to visits from other family members. As **Annette Caldwell Blais** lives in Harwich, a visit from her niece and family in the summer is a real treat for them and her too. Much to her surprise her new Schnauzer, Breezy, gets along real well with the children. Ann is still active in Red Cross and the caring committee for her church. Not as active in all their activities as they were previously are **Edith Trollope Benjamin** and her husband, David. They are, well, just a little slower. They are still living in the house in which she grew up. They have just celebrated their 60th anniversary with a happy family party, which included their 3 daughters and their 5 grandchildren. **Natalea Brown's** news is that she is still here! She is still living in Newburyport, except when she is in Winter Haven, FL, where she has a mobile home. She usually drives there each year. Nat got to Italy in April, visiting the Amalfi coast and Florence areas. Although diagnosed with Parkinson's, **Connie Campbell Forsham** is still active, although

at a slower pace. She is a volunteer at New London Hospital. Her church is right next door and the library is just below that. She reads a lot. Her constant companion is a lovely dog, aptly named Pal. They take walks together daily. **Margie Carter Colony** is happily settled in at Carlton Willard Village, a retirement community in Bedford, MA. She enjoys many interesting activities that they offer, such as concerts, lectures, trips to the Boston Symphony, museums, theater, etc., so it's an active and stimulating life for her. Margie has had 2 complete hip replacements within a year. She reports that her hearing and sight are not what they used to be. Margie has 3 children, 3 grandchildren and 1 great-grandchild with another on the way. **Miriam Runels DeMallie** still living at home. Her husband, Pete, has recovered almost completely from a serious illness in 2001 and still plays leisurely golf. They just celebrated their 60th anniversary with their 3 daughters and 2 sons, a very special experience. One of her granddaughters, who is college bound in '05, has looked at Colby-Sawyer and was much impressed. It brought back fond memories. Another convert to retirement living is **Marion Sage Boyd** and Jack. They moved to The Ledges in Laconia in April. It's only 4 miles from their former home in Gilford, so Jack could make many trips bringing little things. They love the new arrangement. Although she still volunteers several times a week at the local nursing home, **Virginia "Ginny" Mahard Laming** stays close to home now. That's why both she and **Betty Higgins Hassell** were not inviting you all to reunion this year. Ginny got out her albums and

there we all were as she remembered us, doing wonderful things with wonderful girls and teachers, learning how to grow up and go on. She and Bernie keep their fingers crossed so the good stuff continues. All is well with **Frances "Frannie" Holbrook Armstrong** and Ed. We seem to be more active than ever with all that goes on at The Seasons. I am now the president of the resident council, a dubious honor. In Sept. we celebrated our 62nd anniversary. Please continue to keep in touch and remember Joy. Luv ya.

Please see In Fond Memory.

1940

Juliette "Judy" Conover Reinicker

107 Cardiff Ct. W.
Newark, DE 19711-3442
(302) 239-0965
e-mail: jreinicker@aol.com

A note from **Jeanne Schwob Homer** brought the sad news that **Janet "Jinx" Tee Lynch** died April 30, 2004, after a long illness. Jinx is survived by her husband, Robert M. Lynch, 2 sons, Peter and Bob, a daughter, Susan Lynch Gannon, and 5 grandchildren. She lived in Pelham, NY, until 1975 and then moved to Old Saybrook, CT, where she was active in her church, the Lyme Academy of Fine Arts, and the Old Lyme Country Club. Jeanne has been busy visiting family and friends with a trip to MO, another to VT, and one to MI. I, **Judy Conover Reinicker**, spent the summer at my cottage in Canada. I was pleased to learn that my book *Klondike Letters*, which was published back in 1984, is being used by the National Parks Association in their research on the area that is now the Yukon-Charlie River National Preserve in AK. The Alumni Office heard from **Margaret "Peggy" Brewer Cooley**, who tells us of a recent frightening experience. While crossing the street in a crosswalk, she was struck by a vehicle whose driver ran directly through the stop sign. The driver helped Peggy to her feet and escorted her to the curb. She then informed Peggy that she had to leave to pick up her daughter.

Fortunately, a man who witnessed the accident told the driver she must stay while he called the police. Peggy was transported by ambulance to the hospital. Luckily, Peggy received only minor injuries. She later discovered that the driver of the car did not have a license and didn't carry insurance!

Please see In Fond Memory.

1941

Constance "Connie" Linberg Borden

7 Goulding Rd.
PO Box 445
Sterling, MA 01564-0445
(978) 422-6848

As we get older, some of us get thinner (and some of us don't!) and this is the situation with our class news. As you will see, much of it concerns **Anne Weston Miller**. In the spring, her son, John Reading, arranged with Gaye LaCasce of the Alumni Office to take Anne up to the campus to see all that has transpired since her last visit some 10 years ago. Gaye showed her the new buildings, embellishments on the campus, changes in the town, and so on. Anne even had a stop at our old residence, Shepard Hall, and found it looked and felt much the same as it did 63 years ago. She had a wonderful time. Since then, she has been busy scanning the Boston papers and sent along the following 2 items. George A. Blair Jr., widower of our classmate **Madeleine "Bunny" Collins Blair**, and brother-in-law of her twin, **Elizabeth "Betty" Collins**, died last April. In June, **Phyllis Carter deNapoli '44** died in Marblehead, MA. She was the younger sister of our classmate **Doris "Dorie" Carter Stryker** and **Margaret Carter Colony '39**. I remember meeting Phyllis years ago when she lived in Bedford, NH, when I drove Dorie down there following one of our class reunions. Our sympathy is extended to the family members of these Colby-Sawyer family people. I have chatted fairly often with **Margaret "Margie" Law**, but was alarmed when I called on her birthday and heard that her number had been disconnected. After calling a friend

of hers in ME, I found that she had died on July 28 from renal failure. I shall miss our long, chatty phone calls. As far as the Bordens are concerned, nothing startling through the spring. There was one family landmark when I went to IN for my eldest granddaughter's graduation from Valparaiso University. As I write this in Aug., she is preparing to leave for South Korea and a year of teaching English in an elementary school. The last word: 2006 will be our 65th Reunion. Prepare now!

Please see In Fond Memory.

1942

Barbara "Bobbie" Boyd Bradley
January 1 – May 1:

601 Seaview Court, C-311
Marco Island, FL 34145-2939
(239) 394-2881
e-mail: mimibrad@aol.com

May 2 – December 31:

34 Cutting Cross Way
Wayland, MA 01778
(508) 358-5088
e-mail: mimibrad@aol.com

Hi everyone! We have an undernourished column this time, in spite of the fact that I sent out over 50 return postcards. We need to do better, including me. I promise to send out the cards earlier so you can have plenty of time to respond. For those of you who did respond, I truly thank you, and for those of you who didn't have time to respond, send your news along for the next issue. I'd love to be ahead! And now for the news. **Jean Gove Hines**, who lives in Springfield, VT, writes that she has lived in the same house since 1944! Wait until you have to move, Jean. It's amazing what you accumulate! She works with hospice, has 4 children and 7 grandchildren, and a Siamese cat, Shadow, for wonderful company. I received a fun letter from **Ruth Kerney Scott**. She says, "Same house, same gardens, same weeds, too much rain!" Three of her 4 children live in her general area (northern VA), and one lives in OH. She has 16 grandchildren, 4 greats and 2 on the way. I envy her! However, she still has several in the military so cross your fingers and pray for their safe return. From VT, **Mary "Terry"**

Allen Caldwell reports that her lawn and gardens keep her quite busy in the summer. Her soil is sandy, so while others were complaining about New England's rainy summer, she gloried in the verdure! The Caldwells enjoyed a long weekend in Cooperstown at the Glimmerglass Opera in Aug. There were 4 operas and enlightening lectures, leaving them much to treasure. Terry and John's other yearly summer stimulus is the Williamstown Theater Festival. It consists of 4 plays, professionally produced, at 2-week intervals. They like to drive down early to enjoy either the Clark Museum or the Williams College Museum before the matinee. I quote from **Melvina Crosby Herberger's** reply. "In 1982 Chuck retired from college teaching, we sold our house in ME and have been living full time on Cape Cod (Centerville) in a house my great-grandfather built. Our daughter is still in southern ME, as are her 3 children. When Chuck was still teaching we spent 6 semesters in Europe (mainly Austria and Greece), which really whetted our appetite for travel. We've done a lot of cruising since then, including 2 world cruises. Last winter we circled So. America on the Caronia. We were particularly impressed with Chile—the temperate areas to the south and the fjords and Beagle Channel are beautiful!" And a note from **Jane Knowles Webb** tells us that she has a manuscript, "Making of a Missionary in India," at the printers and will be available soon. Jane's daughter, Betsy, sold her veterinary practice in HI in June, and moved to eastern WA, near the Canadian border, where she and her husband have orchards. Her son, Philip, works in the culinary field in Chicago. And son, Scott, in Montclair, NJ, left Nickelodeon as creative director and now works with Oxygen, a new cable service. Jane and her husband run a wonderful B&B in Weston, MA, Webb Bigelow House, which is enjoying a good upswing in business, which had been softened by 9/11. It was nice to hear from **Lois Wetsel Schweizer** who wrote her reply from a hospital bed recovering from a broken hip (her first). She is grateful she lives in a life care community, where both Lois and

her husband are being well cared for. Lois also reports that **Joyce Staff Wood** (Lois's roommate in CJC days) lost her husband of 60 years last month. She now is in an assisted living apartment and appreciates that, too. I called **Janie Raynor Groo** to find out about her expected first great-grandchild and found Molly was born Oct. 3, 2003, and is, of course, gorgeous! We also compared our strokes—amazingly similar. We're both operating with one hand but since we're right handed, the left hand isn't as missed as it could be, and canes are a part of our wardrobe. Ah, the golden years! A call to **Mardy Jack Johnsen** revealed that she and her husband are waiting to move into a nearby "retirement" life care facility, Ashland Village. Dave and I too are awaiting the same move to North Hill, in Needham, MA. For us, we've been on the list for over 1½ years and they tell us it will be another 1½ years—harder to get into than college! God willing we'll live long enough to make it!! I checked with **Jinny Leighty Severs** who reports she's doing fine, just not as frisky as she used to be. Amen! My final catch-up call was to **Marge Griffin Leshner**, who was eagerly awaiting her final 2 weeks on the board of her condominium complex. As all of us who live in condos know, it's a thankless and time-consuming job. Marge's son, Schuyler, has been battling cancer and is now being helped by hospice, as the end is inevitable. Tough with 2 small children, ages 11 and 4½. On a happier note, we discovered that one of our granddaughters and one of Marge's grandsons will be at Columbia Graduate School next fall and we hope they will meet. We grandmothers will make sure they do! As for me,

Bobbie Boyd Bradley, our news is continuing recovery from my stroke and seizure and our first cruise ever. We've traveled over most of the world but never by sea. We took a Princess cruise in April to the Panama Canal and loved every minute of it! As of this writing in Aug., we're looking forward to a 2-week Williams College (Dave's alma mater) river boat cruise up the Danube, leaving Sept 8 with a 3-day extension in Prague. Our fingers are crossed that the world situation will not interfere. All this pampering is in celebration of our 60th wedding anniversary in Oct. How blessed we feel! Remember, please keep the news coming. Use e-mail if you have it—MimiBrad@aol.com

Please see In Fond Memory.

1943

Margaret "Peg" Morse Tirrell

PO Box 37
Lower Waterford, VT 05848-0037
(802) 748-8538
e-mail: dptirrell@juno.com

Our thanks to all who answered my postal pleas for news. These were assembled as we were driving to Denver, CO, to participate in several conventions relating to square and round dancing. Most were mailed from IN, which was trying to cope with an unprecedented soaking wet spring time. Sometimes it takes time for sad news to catch up to us. A year ago last March, **Barbara Buck Lipes'** husband died. Two of their children live nearby, which is a big help. She keeps busy volunteering, golfing and being with her friends. This year she spent 10 days in France and later visited friends and attended an Elderhostel in FL. **Lucille Clark Taylor** and her husband, Wally, moved to

.....
New! Join the Online Community

Register today at

www.colby-sawyer.edu/alumni-friends
.....

Woodlawn Commons in Saratoga, NY, last April. They've found the people there very friendly and graciously welcomed them. For the last several years, Lucille has had severe health problems requiring physical and aquatic therapy/pain management just to be able to walk with a walker. **Blanche Worth Siegfried** did sell her lovely New London house and is dividing her time between Vero Beach, FL, and Bridgehampton, NY, where she is surrounded by family. She has 6 grands and 1 great-grand. Blani's still playing a lot of golf and bridge and doing a little bit of genealogy on the side. She also wrote how lovely it was to have Anne Ponder visit Vero Beach. A year ago, **Mary "Shy" Scheu Teach's** 6 children surprised her with an 80th birthday party on Martha's Vineyard. This year, the same kids have been playing nursemaid and caretakers for Shy after her surgery in late May and subsequent chemo. Then she broke her wrist and couldn't drive! So she's "enjoying" a lazy summer and a couple of visits from **Sally King Cramer**. Her happy news is that her granddaughter, Stephanie Young, has been accepted at Colby-Sawyer. That makes the 5th member of the Teach family to attend the college. She's so proud that her girls have experienced a wonderful education there. **Shirley Webster Sheldon** was so sorry to miss Alumni Weekend as she is pretty much housebound, but doing fairly well. She has an electric wheelchair to get around town. While her stroke 2 years ago affected her left side and she needs full time help, she still manages to paint and read. Shirley wrote that her husband, Irv, has made the 1st floor comfortable for her and is becoming a good cook. Their family also lives nearby and is a big help, too. Shirley had a very successful one-woman art show last year and is planning another this fall. She sends her love to all. As **Jean Thurman Ramsey** said, she guesses that most of our class are now octogenarians or will be very soon, but she doesn't feel like one. They're very happy living in a retirement village where they have a golf course (playing 3 or 4 times a week), 2 cafes, 2 pools, tennis courts,

health facilities and nice people. **Barbara Huntington Megroz** wrote that a year ago 44 relatives gathered for a Huntington family reunion on the family farm in Orford, NH, with relatives coming from as far away as WI. Last Jan., they boarded the "Sea Cloud" in Antigua for their 4th trip aboard her in the Caribbean. In Feb., Bobbie entered her next decade with a most unusual celebration. The immediate family was transported to a restaurant midway up Stratton Mountain by a Sno Cat on a beautiful moonlit night. Aug. plans included joining the American Yacht Club's annual cruise on board their 46' Grand Banks. Guess how many years **Enid Belden Logan** has been volunteering at the local hospital? Forty-two years! She's also chairman of the altar guild at her church. Last May, she and her eldest child, Susan, went on an awesome 2 week tour of "Stately Homes" (really castles) in Ireland, England and Scotland. Her granddaughter, Lauren Robertson, graduated from the University of CA-Davis in June. Grandson Schuyler Robertson is a junior at CA State in Chico. I laughed as I read **Eleanor Hutchins Snider's** note. Toni and Si bought a new Buick last May that has so many gadgets, including OnStar, they're still trying to figure out how everything works. Would you believe it has heated seats! What a good excuse to come north! Si is doing just fine, but Toni is trying to learn to live with her aches and pains as she's had enough surgery. When her left hip recently went out of joint, she was in a wheelchair for a few days. Life has overflowed at our home, and at our daughter's, who lives 2 miles away, as we all adjust to "Life without Father." We all remain very much involved in the square dance activity, as well as scouts and church. We could write a book about putting on a New England Square & Round Dance Convention when your main location is undergoing a 3-year refurbishing plan, but thanks to Herculean efforts of many, it was a tremendous success. Now all of the committees will work on repeating it all over again next year! Doc and I were stunned when at the convention's Saturday night show we were honored as Yankee

Clipper recipients, which is New England's most prestigious square and round dance award. And how does one condense our 5,500-mile camping trip, with our family in CO and WI, into a few words. What fun it will be to write our annual Christmas letter this year! May your lives be as blessed as ours!

Please see In Fond Memory.

1944

Jeanne "Penny" Losey Bole
72 Old Village Road
Shelburne Falls, MA 01370
(413) 625-9730
e-mail: djbole@mtdata.com

***Editor's Note:** A warm welcome, and special thank you, to **Jeanne "Penny" Losey Bole**, who has volunteered to serve as class of 1944 correspondent.*

Our 60th Reunion was so special! Imagine, we have been gone from Colby-Sawyer for all of those years, yet the memories linger on and on. We missed all of you who did not return, but 11 of us managed to gather. Those attending were **Shirley Tunison Eustis**, **Mary Jane Niedner Mason**, **Jean Bush Gabriel**, **Jane MacCabe Kelly**, **Jane Cooper Fall**, **Jane Cowles Parmenter**, **Ann Tilton Carpenter**, **Betsy VanGorder Minkler**, **Louise Jensen Todd**, **Barbara Janson Green**, and **Jeanne "Penny" Losey Bole**. Because **Jane MacCabe Kelly** could no longer be class correspondent, I've accepted the job. But you all have to help me make this a success. Write news, e-mail me, or visit us in Shelburne, MA. Our door always swings in. Now, let me bring you up to date on our friends from 1944! **Mary Jane Niedner Mason** told me to be sure to list all of the members of our class who returned for Reunion, and that I have done. Also, **Jean Bush Gabriel** was a wonderful hostess to all of us, opening her home in New London for our welcoming dinner, our farewell brunch, and our hanging out place, where laughter filled the air. After leaving our Reunion, **Mary Jane Mason** left for a family trip to AK, which included 7 days of fresh water fishing, and she happily stated that she was the oldest, but had a ball! As for **Jean**

Bush Gabriel, who had a granddaughter married at her home in New London in July, her thoughts of college days 60 years past were, "We didn't feel older!" **Jane MacCabe Kelly** and her husband, Tom, were also there. Tom had surgery in June. They returned to their home in Wolfeboro, NH, where all of their children and "grands" gathered in Aug... all 17 members in their clan! **Shirley Tunison Eustis** came up from Annapolis, MD, and has the wonderful joy of having her very 1st grandchild! Her daughter and family reside in NYC and they are the proud parents. Shirley works in the Archives at the National Air & Space Museum, and has done so for 15 years. She loves living in Annapolis. **Jane Cooper Fall** was totally thrilled with the campus and, as we all did, loved seeing the Belmont Race for the Triple Crown in President Anne Ponder's den—a private TV for the class of 1944! A long note from **Jean Ferguson Wilcox** told of her family. Rick just returned from Nepal, where he treks with groups. Jane is musical and teaches singing at the Cotting School in MA. Her husband plays the bagpipes. Ben is the general manager of Mt. Cranmore in North Conway, and Robert sells yachts in New England seaside towns. An interesting mix of children and grandchildren, Fergie. I'm glad that your knee replacement is a moment in history. It's amazing to read from **Ann Norton Merrill** that she plays bridge on a weekly basis with **Ann Tilton Carpenter**. Ann also sees quite a few Colby gals from different classes through bridge, tennis, etc. She enjoys the 10th Mt. Association, but doesn't ski much any more. We were saddened to learn from **Ann "Tilly" Tilton Carpenter** that her husband, Thurston, passed away last Dec. They had a wonderful married life of over 50 years. We laughed at Reunion because 3 of us had our husbands with us. They were Tom, Dick and no, guess again, Al. **Barbara Janson Green** and Al and Dick and I went up to Kearsarge to see the view on Reunion Weekend. Well, we swatted those nasty black flies, never really got to enjoy the view, but will remember that wonderful winding ride up the

Class of 1944 Reunion. Posing for a group photo at their 60th Reunion are the following alumnae from the class of 1944: (back row, l to r) Shirley Tunison Eustis, Ann Tilton Carpenter, Jean Bush Gabriel, (front row, l to r) Mary Jane Niedner Mason, Barbara Janson Green, Jeanne "Penny" Losey Bole, Betsy Van Gorder Minkler and Jane MacCabe Kelly.

memorable mountain. From our class, **Elizabeth "Betsy" VanGorder Minkler** traveled the farthest—all the way from CA. Respite time was in order for her, as she has been caring for her ailing husband for a very long time. She felt, as we all did, that Colby-Sawyer's campus is totally wonderful. And from another far away classmate, **Jean Marquier Molloy** from Scottsdale, AZ, came this word of wisdom: "Old age is not for sissies." She and her family have been survivors of medical problems. But at this point she relates, "All is well with the world." **Janet Peters Gardiner** from CA enjoys hearing about Colby, keeps in touch with **Natalie "Nancie" MacBain** and **Mary Helen Mitchell Williams** at Christmastime. I loved it when she wrote, "Dick and I feel fortunate that we are above the sod. Both of us have slowed down. Our spirit is there, but energy is not." Don't we all feel that way? And a word from **Mary Helen Mitchell Williams** speaks of 4 wonderful kids and spouses and 7 grandchildren. A full life, a great husband of 58 years, and a forthcoming trip to Prague, Vienna and Budapest come this fall. Word from **Nancie MacBain** related that she is enjoying retirement, but due to medical problems has to curtail long trips. She takes day trips to the museums, Philadelphia Orchestra, etc., and she hopes to see the campus either this fall or in the springtime. Way out in OK lives **Shirley Lorraine McCullough**. She and her

roommate, **Barbara Colwell Armstrong**, had planned on attending the 60th Reunion, but for health reasons had to cancel. Her daughter has recently moved from OK to SD—a new place for her to visit. She states that she really misses the Cape Cod breezes, especially on 90 and 100-degree days! **Kathleen (Ki) Howden Shellington** relocated to MA from PA after her husband retired. Three of the children live nearby, and a daughter resides in VT. So, en route to VT they always stop at New London. Her spare time is involved with gardening, swimming, and she keeps in contact with **Catherine English Kipe** and **Nancie MacBain**. Down south in TN lives **Margaret Kentfield Burkey**, who has 12 grandchildren, from a college graduate in electrical engineering, to a group in college and all the way down to a 5-year-old. She states that it will be interesting to follow them as they mature and choose careers for themselves. From Lyme, NH, a note from **Dorothy W. Sears, Jr.** told of her involvement in the reconstruction of Lyme town records, which were burned in 1872. Even though illnesses and injuries have caught up with her, she isn't able to make those 35 miles to New London, but the part that caught my eye was when she said that she "pitched" the computer after 10 years—in the 80s. Remember **Pauline "Polly" Tringa Beckley**? She has lived 16 years in GA, has 3 daughters, 3 grandchildren and 2 great-grandchildren. Her life

has been full, having taught gifted high school students, owned 2 businesses and now owns properties, which she oversees. NH is the destination for the children and grandchildren of **Elizabeth "Betty" Marden Hyde**, who says it's wonderful having them, but not all at once! **Sarah Schell Wright** has 5 great-grandchildren. She, as most of us, cannot believe that we are 80, or nearly there. The health of each of us is so precious. From NJ, **Anne Alpaugh Stone** has written that arthritis has slowed her down somewhat, but she and her husband recently drove to NC to visit their son, Eric, who is a professor at Wake Forest University and now, back to Toledo, OH! Do you remember **Alice Crowther Brooks**, known as "Toledo?" In June, they celebrated her husband's 80th with family and friends. They are Naples, FL, residents 7-8 months of the year. They both play golf and she is sporting a new hip and knee. Alice has attended 2 Colby-Sawyer functions, where she met Anne Ponder and she was very impressed with her! I believe we all are. A card from **Anne Wilkens Walsh** says, "Right now I'm in CT for the summer. Will leave for our FL home the end of Oct.—the best of both worlds. Husband Bill is my right hand—couldn't survive without his loving support. Our 2 boys (men) are doing well and so are our 3 grandchildren ages 18, 17 and 16." **Cynthia Alexander Carlson** writes that they share the year between Bonita Springs, FL, and Florence, WI. Presently there are 3 daughters, 2 husbands, and 8 grandchildren living in WI. "I take lots of naps, and read books and boss from the distance. Food and laundry for 15 takes organization." **Jane Cowles Parmenter** writes, "My 5 daughters gave me an 80th birthday picnic in Douglas, MA, in July of this year. My son and family from CA couldn't make it, but it was great to see all of my family—the best present ever." **Margaret "Nibby" Nelson Hornbrook** writes, "I still remember with pleasure my college days—a memorable experience during those war years. Have managed to get back to New London once when a group stayed with **Louise "Wee" Jensen Todd**. Still a great place.

Wish I could have been there for the 60th, but too many graduations, weddings, etc. Best wishes to all." From FL, **Joan Sandler Musen** writes that their 1st great-grandchild has been added to their huge family. She and her husband make an annual return to New England in the summer. All is well and they both are going strong. **Barbara Phillips Mello** has another great-grandchild on the way, making that a total of 6. As most of us, she too is experiencing some of the aging, calling it the "rusty years," which really isn't any fun. Barbara's roommate, **Grace Riley Hunt**, has moved to her son's home in ME, and these ladies keep in touch by phone. It's amazing how many grandchildren and great-grandchildren there are in our class. As you can see, most of the cards that I received have mention of these additions. This brings me to the note from **Margaret "Peggy" Gilbert Stanton**, who has an active real estate business, a beautiful home that her architect children redid, 6 grandsons, a son and daughter, a beautiful lab dog and 2 tiger cats! Full house, I'd say. Her husband passed on many years ago, and she says that she misses **Sally Kleindienst Fifield**, who was a wonderful friend and her roommate. From TX, a surprise and delightfully long letter came, along with some pictures, from **Mary "Cush" Cushman North**. Suffering from a bad back has restricted her travel, but the picture taken at a grandchild's reception in Austin, TX, shows a delightful family. A daughter and husband have moved down and they gather often. Two great-grandchildren expand her family and Cush has just gotten her 2nd computer and a digital camera. She looks forward to reading the news in the *Alumni Magazine*. My roommate, **Natalie Slawson Goslee**, and her husband, Sher, have moved to an assisted living facility in GA, to be nearer their son and family. We have chatted on the phone a few times—a big change, but then, at this stage of our lives, changes come often, don't they? Sadly, Sher passed away on Aug 5. As for your new class correspondent, **Jeanne "Penny" Losey Bole**, we are living in a beautiful part of the

world, western MA. Dick and I have spent countless days and hours with volunteer work. No, we don't run our B&B any more, but so many who were guests now have become friends and often pop in. Any time you are in the area of Shelburne, please, call and come by. This has been a new adventure for me, using the computer and writing to all of you to ask for news so that we can have a full and interesting news column in the Fall *Alumni Magazine*. Thank you for taking the time to jot the tid-bits I asked for. A wonderful response, I'd say. Will you continue to let me know of news that comes your way? Let's share it with all our class. And remember, recall it as often as you wish, for a happy memory never wears out. Just a final sad note to tell you that 3 classmates have passed on since the last issue of the Magazine. In Jan. 2001, **Jean Nova Allen**, in Feb. 2004, **Betty Mei Yuke**, and in June 2004, **Phyllis Carter deNapoli**. Our sincere condolences to their families.

Please see In Fond Memory.

1945 Reunion

Ruth Anderson Padgett
2535 Ardath Road
La Jolla, CA 92037
(858) 454-4623
e-mail: rapadg@aol.com

I know how happy you all are to receive news about your classmates, because without exception, you have told me so. Therefore, come on gals, send me a postcard or a Christmas card. I love snail mail! **Charlotte Epps Irion** writes that after 32 years, she and her hubby are moving from VT to northern VA to be close to family. Send us your

new address, Char. **Joan Smith McIver** and her husband of 55 years are in good health and enjoying their 4 children and 6 grandchildren. They live in Westport, CT. **Suzanne Needham Houston** lives a pastoral life on a hilltop in VT, surrounded by meadows, gardens and wildlife. She invites us all for a visit! Sounds wonderful. Let's see, when can I be there? **Ruth Wilgus Rockwell** and her husband of 57 years are retiring from their active traveling schedule to enjoy life closer to home. Ruth has sold her oil paintings of scenes in Europe. She works out twice a week and continues her study of French. They have 2 children and 3 grandchildren. **Nancy Dean Maynard** has 2 weddings of grandchildren this year. One is in San Francisco in June and another in MA in Oct. I hear from Nancy and Shal often, and I threaten if they don't send news for the *Alumni Magazine*, I'll make up something! That goes for the rest of you, and I'm very creative! I always love hearing from **Shirley "Shal" Glidden Splaine**, but I'm exhausted when she's through giving me her schedule. She is director of the Toy Museum her mother left the town of Ashland, and she's head of their garden group, whose tour includes her yard. However, the last e-mail I received was timed 6:54PM and she said it was 2 hours past her bedtime! She probably gets up before dawn! **Jean Morley Lovett** is spending her winters in Concord, NH, but goes back up to northern NH for the summers. Sounds ideal. As I write this, I am preparing to go to the Costa del Sol in Spain with the gospel choir from my church to sing at a Mission Outreach in Torremolinos. Since I am the only one in the choir

with travel agent experience, guess what? It has been intense, but all seems to be in place and I'm looking forward to having a great time. We will be in the area 7 days, then my friend Gus and I are going on to Paris. Not bad, for an old gal, huh? Remember, either I hear from you, or I make something up!

Please see In Fond Memory.

1946

Ramona "Hoppy" Hopkins O'Brien
54 Texel Drive
Springfield, MA 01108-2638
(413) 739-2071

Hello, Classmates! Another year; more news. **Dorothy "Pam" Rice Brown** said she had no summer at all. Welcome to the club! She still stays in touch with **Catherine Otterman Peixotto** and her husband Roland. They still reside on 40 beautiful, peaceful acres in West Topsham, VT. She and her husband have 6 grandchildren—all scattered across the US. After her days at Colby, **Jean Manchester** transferred to the University of Syracuse. She has worked in the book publishing world, Harcourt-Grace and Appleton-Century Cross and loved it. Jean still resides in Alexandria, VA, with her children and grandchildren nearby. Jean still finds enjoyment in doing freelance editing.

Virginia Parsons Breuer called me this summer and we spoke of our terrific college days at CSC. Ginny is still active in church work—especially the choir. One of her greatest pleasures is going to the Bushnell Theatre in Hartford to enjoy the wonderful plays offered. To make the event even more wonderful Ginny has at least one of her children attend and enjoy with her! **Jean Cammett Olsson** resides in Lynn, MA. Jean and Olaf, her husband, enjoy their trips to FL. Her three children and four grandchildren live nearby. They are the reason Jean keeps going. Jean continues to stay in touch with **Anne Foley Genest**.

Ramona Hopkins O'Brien has had a rough year this past year. "Hoppy" has been hospitalized for a bleeding ulcer, had a pacemaker implanted and various

other procedures—all performed on holidays! We're glad to report that she is doing well. "Aunt Mona", as we know her, continues to visit CSC and keep up with her fellow students and write the "news". Come on, kids! Call! Write! Tell her what you're up to so she can tell the rest of us. That's it for now. Keep your updates current. We care about you and yours! Hope to see your news in our next issue!

Please see In Fond Memory.

1947

Marilyn Perry Sagar
2 Heathmuir Way
Savannah, GA 31411
(912) 598-0197
e-mail: Sagsey@aol.com

Don't you just love surprises? I do. **Helen "Abe" Abeling West** e-mailed me in June (my 1st '47 CJC e-mailer) requesting an address for **Cornella Fay Rendell-Wilder**. She wanted to contact Cornella to set a date for a get-together. Fortunately, that information was available to me and I relayed it to her. Through e-mail, Abe and I have happily reconnected after too many years. She and her husband, Tex, have been FL residents for 20 years, having moved from Palm Beach Gardens to less "hustlier and bustlier" Tequesta when Tex no longer had to commute to Palm Beach. The Wests occasionally meet with **Marilyn "Marnie" Kachel Lorish** and her husband, Pete, who live a little further north in Stuart, FL. The Wests had hoped to see **Barbara "Punkie" Hunt Peirson** and her husband, John, this past winter while the Peirsons were vacationing on the west coast of FL. Several dates were set and unfortunately, each fell through. Better luck to them next year. Picking up on Cornella again, her joyous news of 2004 is that she became a great-grandmother through the Wilder family, after never having been a mother or a grandmother! Now, that's news! And, oh boy, is she having fun buying baby clothes when she's not teaching voice and piano, swimming, talking, and ballroom dancing twice a week. To quote her, "Life is good!" Congratulations to **Betty Funk Smith** (still a resident of

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

*mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257*

We look forward to hearing from you.

Louisville, KY). Betty was a lucky winner during the Kentucky Derby when she placed a bet on "Smarty Jones" on a hunch because the owner of Smarty lives in Boca Grande, FL, and, of course, she won some money. **Jean "Je-Je" Harding Pierce** has a home in Boca Grande...hence the "hunch." Sadly, "Je-Je" lost one of her sons in Jan., a handsome 6'5"er who had been very ill for several years. We all extend our condolences to her. Happily, 2 of her others sons and families will soon be residing close to her in Boca Grande. She was reelected president of her local women's club, which evidently is a very strong organization. Good job! Occasionally, I, **Marilyn Perry Sagar**, hear from one or another of you requesting information to locate a fellow alumna. I, as well as the Alumni Office, happily will be of assistance. We both encourage all of you to add your name and e-mail address to the Colby-Sawyer alumni directory at www.colby-sawyer.edu. It's a great and secure Web site as well as a super communication tool. There is even a hidden mail feature to hide your e-mail address from view if you still feel nervous. Here's hoping all of you will have happy holidays and that 2005 finds you healthy, wealthy and wise! Adios, adieu, ciao, ta-ta until next time!

Please see In Fond Memory.

1948

Phyllis "Les" Hartly Wells
6305 SW, 37th Way
Gainesville, FL 32608-5104
Phone and fax: (352) 376-8475
e-mail: lesmase@bellsouth.net

Barbara "Bobbie" Hamilton Hopkins and Rich reported the birth of their 8th grandchild. Hannah is 10-months-old, now walks, and doesn't miss a thing! The Hopkins' daughter, Sally, has MS, but does quite well and is blessed not to have impacted the family's lifestyle. All of the other grandchildren are healthy, happy, and doing their own thing. In the spring, Bobbie and Rich stayed in their New London vacation home and attended the Annual Spring Art Show. She noted an outpouring of town people for the preview party,

some impressive works, and found the buildings and barns that comprise the Historical Society's "campus" a perfect place to display paintings. After 50 plus years, she still recognized some familiar faces. Bobbie says New London is as picturesque as ever and Mt. Kearsage is still a mighty presence. They planned to return in July for a Garden Tour and hoped to see the finished Ivey Science Center, which was well underway. Their house in New London is where their paths most frequently cross with their children and grandchildren. Each moment is joyous and a treasure, since they all live elsewhere. The Hopkins' travels continue to be mainly on their sailboat, Thursday's Child, a 30' Nonsuch. They race in Vespers in season, and leave shore as often as they can. Casco Bay is their Aug. destination. In May, they had the good fortune to go to Istanbul, a fascinating city with an Asian-European culture, before cruising some of the Greek Islands on a 26-passenger ship. In 2005, they'll chart a course for the Baltic. This fall, they plan to go to Spain for their annual bike trip. They've biked in France for a number of years and one year biked in Ireland. This activity began when the son of a close friend established a bike touring company. They signed on and can't stop now! Bobbie and Rich have many volunteer commitments in Greenwich, such as the First Congregational Church, Greenwich Hospital, Call-A-Ride, Junior League, etc. While Bobbie continues to be active in real estate, their days are filled with a balance of community involvement, treasured friendships, and time to play. They don't have time to think about age! Bobbie remarked that our last Reunion, sparsely attended as it was, is a treasured memory and before we know it our 60th will be rolling around. Hopefully there will be more to come and more to attend. **Martha "Patsy" Dimmitt White** and her husband, Peter, keep plugging along. They are both involved in volunteer work in the community and manage to keep very busy. Their 3 kids are all doing well. Their grandchildren are grown. Granddaughter

Kyle White is 22 and studying to become a pastry chef, while granddaughter Ashley White is a sophomore at San Diego State. No more babies are presently in sight. Patsy sends her love to all of her classmates. **Barbara "Barb" Hoyt Baker '49 MT** says she doesn't have any exciting news. She has several physical glitches to contend with, but says who doesn't at our age? In Aug., the Bakers will visit Barb's sister, **Nancy Hoyt Langbein '56**, in Brunswick, ME, for a few days. She planned to drive over to New London after a visit with **Joan Boyd Veazy '49 MT**, who lives in Gilford, NH. In late Sept., they will be in Phoenix with their youngest son, Tab, and his 3 very athletic kids. There will be lots of games to watch. In Oct., they return to Naples, FL, for 6 months of warm weather. Bobby would like to visit old St. Augustine this winter. She thanked me for taking on the difficult job of a class correspondent. Not to worry, as long as you write. **Mase and I (Phyllis "Les" Hartly Wells)** have spent a few weekends helping our daughter, Holly, get our oldest granddaughter, Heather, settled in Orange Park, near Jacksonville. Heather received her master's in early childhood education in May and was hired to teach kindergarten in Green Cove Springs, FL, on her very first interview. Heather knew Mase and I, Navy people, had moved 21 times, and were educated on how to settle a house fast. There I was, after 28 years, sitting on the floor, cleaning under kitchen cabinets, under the stove, and lining her cabinets and shelves. I was amazed I could still do this. Mase had a good laugh as I hung on to cabinet doors so I could get back up! In June, we took a great trip to Italy with our kids and grandkids. When Mase was a naval officer stationed in London, we often took Holly and Peter abroad, sometimes just for pleasure or Mase's NATO meetings. What fun to take our grown children and grandchildren to places we visited in the '60s. The family trip to France in 2001 was so great we decided to try again. Our Italian adventure was just our family; no other people were on this tour. In about 2 weeks

.....
You asked for it...
a toll-free
phone
number!

Add
(800) 266-8253
to your speed dial!
.....

time we managed to see Venice, the Dolomite mountains, Padua, Florence, Lucca, Pisa, San Gimignano, Montereggioni, Sienna, Chianti, Assisi, Sorrento, Capri, Positano, Amalfi, Ravello, Naples, Pompeii and Rome. A lot covered, but in the comfort of our 12 passenger vans with English speaking drivers and guides. Next time, we'll try Greece. **Betsey Cook Willis** and Dave prefer tennis to golf, but say their NC mountain area offers a great challenge to FL golfers as they have "ups and downs" that are more than 2 feet high! Betsey and Dave spent the summer downsizing from a 3,300 sq. ft. house to one about 2,000 sq. ft. The pictures are hung, the beds are made, and the porch is being remodeled. They took a great trip to Chile on a wine-tasting tour last March and are still waiting for several cases of wine they ordered. Luckily, they didn't have to downsize their beloved wine cellar. **Mary "Oggie" Ogden Sutcliffe** has slowly recovered from the shock and sadness of the tragic death of her former husband. They were still good friends and he was the father of her 3 oldest children. His wife, who had severe mental problems, killed him after many attempts. The Durango 4th of July parade and Oggie's grandchildren helped her cope. Her 5-year-old granddaughter, Dana, belongs to a Durango pony club and rode her pony, Peanut, in the parade. Dana's 2-year-old sister, Gretta, waved flags and watched her fireman dad do safety tips with a firehouse golden retriever. Oggie rode in the DAR float and then switched to the Republican Women's float. Since there are few Republicans in Durango, the women needed her help. Oggie signed up for

the first ever Senior Olympics in Durango. Unfortunately, no one else signed up and it was cancelled. However, as Oggie ran most of the 5K race, she got another free t-shirt. Later in July, the Sutcliffes loaded their RV and headed for NH. Husband Herb, an active 85-year-old, plays ping-pong 3 times a week and recently took up tennis. Oggie had just started a Tai Chi class, so her instructor gave her an instruction tape so she could practice on her trip to NH and MD. Mase and I were sorry to miss some fun, but we were busy the 1st week of Aug. when **Carol "Shoe" Shoemaker Marck** and Chuck celebrated their 50th anniversary in CO. Several CJC gals were in attendance. Our very own classmate, **Emily "Emy Lu" Simson Croke**, came with her daughter, son, and daughter-in-law. Carol and Chuck's 2 daughters, **Margaret "Peggy" Marck Vinnenberg '76** and **Christina "Christy" Marck MacCormack '82** came with their families, and their brother, Charlie, attended with his. It was a great party, with old and new friends, Shoe's cousin, Washington (DC) friends, and Snowmass acquaintances. About 70 people attended the festivities at the T-Lazy-7 Ranch, located near the base of the world famous Maroon Bells mountain peaks in Aspen. The ranch operates under a special permit from the U.S. Forest Service. It's in the 2-million-acre White River National Forest, one of the largest and oldest national forests in the Rockies. Entertainment included a country western band and line dancing, while their kids surprised them with a great video. They researched and came up with old pictures and pertinent music of their parents' time together. Each child stood up and made a speech, including their 5-year-old grandson, Jack. Shoe was tickled that the entire family had gone horseback riding and little Jack got 3rd prize in a sheep-riding contest! Their family went rafting, fishing, hiking, and biking whenever Chuck and Shoe had a rest. It was a most memorable time for all the Marcks. Their children said it was the best time they'd ever had together. The Marck's oldest grandchild, Lindsey, couldn't

attend, as she was busy practicing the butterfly in the final Olympic swimming trials. Only 3 swimmers are chosen in each category. Lindsay has her full 4 year swimming scholarship at UNC and that's the most important thing right now! **Cornelia "Nini" Hawthorne Maytag** also missed the festivities, as she is in CA during the month of Aug. Nini says that exciting things are happening in CO Springs! A small group, headed by a friend, is making C.S. headquarters for World Theatre! It's taken off like mad in the 1st year and has received great support. They're beginning to reap the benefits as in mid-July, a theatre festival started and starred such actors as Linda Purl, Lucie Arnaz, Eva Marie Saint, Sally Struthers, Ben Vereen, and the American Phantom of the Opera Co. The locals are getting fired up about it, as in Aug. 2005, they'll have big time theater. Plans are for 3 new different sized theaters in the mountains. Before leaving for CA, Nini went to Vail for the NY Philharmonic Orchestra and then Aspen's Annual Food & Wine Classic, where 5,000 people attended. Five friends went with her and all 6 women had a ball attending classes, eating in Aspen's wonderful restaurants, shopping, and enjoying the mountain views. The food and wine cooking classes are always great and all came home eager to hit the kitchen. Nini stays busy with Colonial Dames and garden club. She recently gave a lecture on Chinese art for 60 guests and has been asked for a repeat performance. She enjoys it and it's good for her brain cells. Nini grew up surrounded by Chinese art as her Marine Colonel father spent time in China and came back with a great Oriental collection. Another CO classmate, **Priscilla "Pan" Irish Demos** and George spend winters in Grand Junction and summers in the old, 10,000 ft. high, gold mining mountain town of Tincup. One of the Demos' daughters, Dori, recently moved from Phoenix to Colorado Springs. Naturally, the entire family is happy about that. Pan's excited about spending more time with 9-year-old Kyra and 6-year-old Jake, who have discovered skiing and are already

New! Join the Online Community

Register today at

www.colby-sawyer.edu/alumni-friends

fast and fearless. Pan sent along a picture of herself with her daughter, Dori, and the grandchildren in ski-clothes. I would recognize Pan any day. She has the same smile in both photos. She also enclosed a photo, taken in 1947, of **Catherine "Kay" Crosby Sherman, Beverly "Bev" Hastings Shepherd, Pan, and Nini Maytag, at June Alexanderson's beach home.** Does anyone ever hear from **June A Starbird Brown**? I've written to her several times, but never heard back. **Sybil "Billie" Adams Moffat** says she and Paul are content living on the shore of Lake Willoughby, VT, until Oct. and then heading "south" to Bennington for the winter. She sent along a great article about **Nancy Dexter Aldrich's** husband. Roger was one of the 100 World War II veterans selected to receive the prestigious French Legion of Honor Medal on June 5, the day before the 60th anniversary of the Normandy invasion. Nancy and Roger were flown to Paris first class aboard an Air France plane with all those who were selected to receive a medal. Local gendarmes escorted the motorcade of special buses to their hotels. They were able to travel at high speed as the cross streets were all blockaded. When Nancy and Roger arrived at their hotel, the staff were lined up and applauded as they walked in. The medal ceremony was held at the French Army Museum and a French General, who thanked each veteran as he pinned on the medals. Roger was a member of the 62nd Engineer Topographic Survey Platoon. His unit landed on Omaha Beach on June 23, 1944. The Aldriches were astounded by the way the French people treated them. The entire atmosphere was one big

"thank you" and they wanted to give the honorees the time of their lives. Roger will never forget this honor by the French government and its people. After their chance meeting at the Balsams in NH, **Jane Maynard Gibson** has stayed in touch with the Moffats. She wanted to thank Paul for sending her son-in-law's brother some wonderful, helpful info on "blacksmithing." She thinks it's great that Paul can shoe a horse and Sybil can shear a sheep. When she saw them one year ago at The Balsams, both Moffats looked wonderful. Jane and Jack took off for a little jaunt to Bermuda for 8 days. When they got back, they were going to Norfolk, VA, and to tour the new air-space museum in Chantilly, VA. Jack was a Navy flier, so is so anxious to see it. They heard it is an awesome museum. Jane's kids had been visiting her in Ponte Verda. When we talked on the phone, Peter was there with his 4 children. Bet and her children visited in June. Anne and her boys had come and gone. Susan spent a week or so, too. Living in FL means vacation time for all the family. Jane reported that **Beverly Williams O'Keeffe** had just received a new hip. The two of them keep in touch. Jane gave her husband, Jack, a "Warbirds" flight as a gift. He flew a Corsair for an hour. He had a wonderful trainer with him and it was fun to watch him take off. He came home with a video of the whole thing... a special day since he was trained in a Corsair. What else could an old Navy man want? She asked me if my Mase would like another submarine ride. Big differences between the wild blue yonder and the deep blue sea. **Sara "Sally" Ackerman Frey** thanked me for all the fun and interesting news columns.

She feels fortunate, blessed, and lucky to have the means, the health, and resources to travel and to enjoy life as so many of us do. The Frey's godson's sister was married May 22 in Terrasson, France (in the Dordogne). The wedding seemed like a good event to attend so off they went on April 22. A weekend in NY and a Wagner opera at the Met was the start of a grand holiday. They sailed on the QE 2, its last eastbound Atlantic crossing, and in tandem with the Queen Mary 2, complete with fireworks, bands, fireboats and water sprays. It was quite a send-off as well as an historic event. Their week in London was perfect, complete with a day at Greenwich investigating the Prime Meridian and how Greenwich Mean Time was established. On to Paris for an odd but informative exhibit of Picasso and Ingres, whose works were being compared. A week in Provence and the Les Baux area was delightful with great sunshine and ice cream! They did get to the wedding and loved revisiting in the Dordogne and found the Lascaux II cave paintings fascinating and the surrounding landscape very beautiful. The wedding was conducted mostly in French and was held in a 14th century church, with an international collection of guests. The bride and the 2 witnesses were former students of the Freys. The bridal couple's traditional walk across the historic town's old Roman bridge was charming, and the sit-down dinner for 160 guests went on for hours. The Freys left at 2:00 a.m. with the wedding cake not yet cut. Their godson flew in from Buenos Aires, and joined aunts, uncles, relatives, friends, and the charming French family for a 3-day celebration. The Frey's mundane world is still there. They continue their volunteer work at the Memphis Central Library, St. Mary's Episcopal Cathedral, and consulting at Hutchison School. Where next? VT and CT in Oct., GA in Nov., and Eastern Europe next spring. Sally sends her best regards to all the wonderful Colby classmates in our lives! **Ann Dyson Grimm** and Glenn are also fine and in good health. Life perks along in CT. Ann is still painting and will

have a show in the fall. She loves her work at the local art museum, while Glenn stays busy with some kind of new project each day. All 5 children and 6 grandchildren are doing great and there's not much to complain about. **Sylvia Jacobs Alden** sadly lost her husband, Brad, last winter. They'd been married for 53 years, so life is quite different. She's doing well and her children give her great support. Sylvia's happier note is that one of her granddaughters, Kirsten, will arrive in New London this fall to start Colby-Sawyer College. Naturally, this proud grandmother is thrilled. Our deepest sympathy goes to Sylvia and to **Patricia "Pat" Anderson Schmitt**. I just heard she lost her husband, Dan, in July. **Virginia "Ginny" Orr Welch '48 MT**, and Bob remain hale and hearty. They were guests of Bud Lethbridge, the husband of our late classmate, **Helen "Tommie" Thomas Lethbridge**, at the dedication of Lethbridge Lodge. Bud knew how much Tommie loved Colby Junior College and has been committed and generous to the school for years. The Welch's were pleased to have some time with Bud and the Lethbridge children and grandchildren. Ginny found it great to be on campus and see all the changes that have been made. She loved seeing the park given by **Jean "Je-Je" Harding Pierce '47**. **Charlotte Huke Canha's** twin grandchildren are beautiful, healthy, happy, walking, and almost talking. Their parents were told they would never be able to have children, but went to a fertility clinic to see what could be done. Karen and Kevin were born in April 2003. At birth, the boy was a tiny 4 lb. 9 oz. baby, but at 15 months both children are very close in weight and height. During their first year, Charlotte helped out often. Now that the twins are ok, she visits once a week. Charlotte remarked that she had 3 children of her own but it wasn't until these babies came along that she realized what true miracles children are. In vitro fertilization made it possible to do the impossible.

Please see In Fond Memory.

1949

Margaret "Peggy" Monroe Mink
2360 McKivett Drive
Toledo, OH 43615-2425
(419) 843-4790

Sally Jenkins Kimball was sorry to not be able to attend Reunion, but she was attending her granddaughter, Stephanie Kimball's, high school graduation. Sally is quite pleased that Stephanie entered Colby-Sawyer this fall. Sally keeps busy playing tennis 3-4 times per week. She is also very involved in the Harwich Garden Club and the Pilgrim Women's Fellowship at the Congregational Church. Sally reports that her children are all doing well. The oldest, Rick, has been a comptroller at Curtain Bluffs in Antigua for the past 3 years. Sally has enjoyed her visits with him at this 5-star resort. Kim (49) was re-married in Oct. He has 2 daughters, 21- and 19-years-old. Sally's son, Lance, is busy making money for college for his 4 daughters. Twenty-year-old Amanda attends Mt. Holyoke College, Stephanie is at Colby-Sawyer, and Melissa is 13 and Jennifer is 9. Deb and Bob have 2 boys and live in Harwichport. Sally enjoys being able to attend their basketball games, baseball games, and tennis and karate matches. Sally has gotten together with **Joanne "Judy" Brown Remington Broomhead** and **Evelyn Hesse Coughlin**. She says it was fun to see them and they hope to do it again soon.

Please see In Fond Memory

1950

Pat Davis Hoffman
Post Office Box 231
Topsfield, MA 01983-0331
(978) 887-9971

Happy holidays! Your classmates look forward to seeing you at our 55th Reunion, June 3-5, 2005. **Susan "Sue" Morrison Mayer** enjoys being a Colby-Sawyer trustee. This pleasure allows her to see and do many things relative to our college. Please return to campus for our 55th Reunion and tour the new Ivey Science Center and many other buildings and improvements. You will be amazed at our college. Sue and

Gerry, of Newbury, NH, remind us that gathering together is a blessed treat for us all. **Eleanor "Ellie" Morrison Goldthwait '51 MT** is another of our trustees. She and Jerry are delighted with their recent move to New London, NH. With 2 trustees originating in our class, life on campus is very good indeed. **Lindy Clapp Macfarland** and her husband, Will, of Orchard Park, NY, wish us all a healthy and happy year. **Jean Hubley Meyer** of Cleverdale, NY, is now working a day a week as dental hygienist. During an office emergency she worked for 3 months on full-time schedule. She enjoyed the challenge. Recently Jean received a prize for a rose she grew herself. Dick wishes we all could be there to taste his Aug. corn. **Betty Alden Parker** of Mattapoisett, MA, visited China again this year. She is looking forward to travels with her new 4-wheel drive for visits with her 3 daughters and their families. They live in Danville, VT; Concord, NH; and Andover, MA. **Jeanne Marquis Williams** and Ron enjoy their grandchildren during the summer at home in Newbury, NH. They vacation in FL each winter. **Joan Hubley Sundeen** and her husband, Bob, of Manchester, NH, enjoy having their son, Rand, living just a few towns away. **Virginia "Ginny" Colpitts Bowers** and Buzz say hello from Orleans, MA. They are living in the home they built 16 years ago. Buzz is consulting for the Red Sox. Their 4 daughters and families, one from FL and the others in New England, are frequent visitors. Special mention is one granddaughter, who is a student at Colby-Sawyer! Ginny and Buzz very much enjoy their visits to campus. As for me, **Patricia "Pat" Davis Hoffman**, of Topsfield, MA, please contact me anytime with news. It is always a treat to hear from you. My son and family are in Williamsville, NY, and my daughter is in CA. Our visits are treasured. Our class of 1950 extends deep sympathy to both Bill Bowen and Bill Oaks on the deaths of **Ann Roraback Bowen** and **Gertrude "Trudie" Riley Oaks**. Both couples are remembered for their many happy times during our campus days.

Please see In Fond Memory.

1951

Roberta "Bobbie" Green Davis
107 Columbia Avenue
Swarthmore, PA 19081
(610) 543-6688

I haven't much news this time. If I don't have an answer to my postcards, there is not much news. Last Jan., **Jan Ten Broeck Pierce** answered one of my cards and wrote that they are enjoying their family ski lodge at Waterville Valley. She now has 10 grandchildren and entertained 5 of them recently. At the time, they were heading to the Cayman Islands. Hope it was fun, Jan. I am enjoying the summer, taking short trips and painting, knitting, and doing a lot of reading. **Joan White Snively** hosted a delicious luncheon in late Sept. for **Ruth Gray Pratt**, **Ellie Morrison Goldthwait**, and **Mary Loudon Eckert**, all from New London, and **Anne Rantoul Conner** from Grantham. Joining them from Philadelphia was **Bobbie Green Davis**. The group had a wonderful time, reminiscing and looking at pictures. **Barbara Easterbrooks Mailey** and **Sally Conner Parry** attended the recent dedication of the new Ivey Science Center on campus. An amazing feature of the beautiful new building is that the colors of the walls and carpets echo the hues of Mt. Kearsarge, in different seasons. **Ann Houston Conover** and **Roger see Ruth Gray Pratt** and **Paul** each summer in Brewster on Cape Cod. In April they plan to get together in Venice, FL. **Ann** and **Roger** are planning to take a Panama Canal cruise. **Elinor Goodrich Jones** is a bird counter (hummingbirds?) for the Audubon society. Please send me your news so I can have even more to report next time. Enjoy the remainder of the fall.

Please see In Fond Memory.

1952

Rayma Whittemore Murray
1521 Coral Oak Lane
Vero Beach, FL 32963
(203) 321-1935
e-mail: rayma32@aol.com

Thank you to those who returned their postcards or e-mailed me. Please, though, when you e-mail

me, include your last name. To those who haven't contacted me, please do so whenever. E-mail is so easy. I have one of these columns to write twice a year, so any time is great for me. Please, keep us up-to-date on your e-mail addresses. It is so much easier to communicate over the Internet. Thank you. The years seem to be flying by. Many of us are celebrating 50th wedding anniversaries or children turning 50, (heck, isn't that how old we are?) Congratulations to you all. **Marion Pennock Calhoun** was one of those people. All her children and grandchildren (9) went to St. Simons Island, GA. Everyone had a grand time. **Mary Jane "Fritzie" Fritzing Moeller's** 3 children and their families gave Fritzie and her husband, Walt, a big bash for their 50th. **Isabelle Barnett Berglund** and her husband, Neil, Fritzie's neighbor, were among the guests. After a year of recuperating, this was especially appreciated. Her son, Bill, has moved to Stamford, CT, within 5 minutes of their home. This and his pending marriage are making the Moellers very happy. **Joyce Philibosian Stein** went to CJC for one year (1951) before attending the U of PA. She lives in Indian Wells, CA. One daughter lives in London (11 years) and the other just down the road. She has 6 grandchildren. She and her husband love to travel, play golf and listen to opera. She also celebrated 50 years of marriage. Not everyone lasts for 50 years. **Patricia Simmers Thompson**, too, celebrated her 50th. They are celebrating another miracle. Her son, Hugh, was diagnosed with lymphoma and had 3 months to live. Their oldest son, Boyce, Jr., was a perfect match for Hugh's stem cell transplant. He is doing well. Their daughter, Nancy, is a professor at St. Olaf in MN. I have to compliment all of you on your 50th anniversaries. It's no small miracle. **Rosanne "Honey" Trilling Aronson** is busy campaigning for her daughter, who is running for judge. By the time we read this, it will be over. I was sorry to hear your son passed on, Honey. So young at 48 years old. Keep up the tennis and walking. Walking is great therapy, especially along the beach here in FL. **Noel**

Henriques Brakenhoff has been coming to FL for a few years and finally bought a lovely home in Venice, FL. Golfing is her new challenge. **Marilyn Chase** drove over to the west coast to see her this winter. When **Barbara "Bobbie" Smith Day-Schoen** is in the RI area, Noel organizes lunch. (Bobbie comes back east to visit her mom.) **Marta Marano Ackermann**, **Nancy "Shum" Shumway Adams**, **Sarah Bond Gilson**, **Joan Salmon Nesbit** (what a trooper, all the way from Boston for lunch), **Bobbie** and **Noel** met in Stonington, CT, for lunch. I imagine wine glasses tinkled, tongues wagged and laughter lofted through the restaurant. **Bobbie Smith Day-Schoen** always gives 100%. The Denver Children's Hospital is only one of her causes. We are all proud of you. Keep up the great work. **Bobbie** and her husband, **Stan**, spent the night with **Roger** and **Shum**. **Ingrid Mellgren Davidge** and **Gordon McAllen Baker '53** spent some time with **Shum** in May. **Ingrid** is happily living in Westport, MA, in a charming house. The **Adams** are looking forward to their trip to Jackson Hole this winter. **Mimi Bentley Burton** says hello to everyone. **Mimi** and **Neil** have 3 grandchildren. She has been unable to come to any of our reunions, as they seem to have always had a trip planned. They are ornithologists and travel around the world (Alaska, Belize and Galapagos) to observe their feathered friends. She and **Neil** just came back from the Baltic, where they were studying their history (as she says, "we need a balance"). **Mimi** just had a visit from **Patricia Caswell Dey** and her husband, **KV**. She reports the **Deys** look great. **Patty**, glad to hear that all is well. **Joan Rablin Keppler** lives nearby, but **Mimi** hasn't seen her yet. **Ingrid Mellgren Davidge** reports that **Shum** is still working as a sales rep for a lovely knitting yarns company, and whenever she is in the southeast area, she stops in. **Mary Anne "Mia" Lutz Mackin** and her husband, **Tom**, went to the Newport Flower Show in June with **Ingrid**. **Ingrid** and her husband, **Ed**, are off to Greece in the fall. I recently talked to **Marilyn Chase**. She summers in

Hendersonville, NC. **Marilyn** is escaping the humidity and playing much golf. She will be back in Tequesta, FL, in mid-Oct. She plans to visit some of her old haunts in VT and NH, and also plans to spend a night with **Shum**. **Sally Hueston Day** is the proud great-grandmother of 4 great-grandsons. She is a volunteer at her church and Sister Cities of Myrtle Beach, SC. I love it, **Sally** and husband **Richard** stay busy doing who knows what! Seems I'm always busy doing who knows what. At least she does travel. While in NY for the summer, **Ann Doyle Gramstorff** and her husband, **Herb**, took their family to AK. **Herb** had his 55th reunion from Dartmouth. **Donna Oosting Muenzberg '49** and **Joan Hamilton Sweetland '49** were there with their husbands. Since then, **Herb** has had some medical problems and they had to return to FL. **Barbara "Bobbie" Freeman Jones '52/'53** joins our many classmates who love to hit the road. They have been to the British Isles, Poland, Scandinavia, Italy, Middle East, China, Canada, Australia and New Zealand, and hope to do much more. The **Jones** spend half their time in CA and the other on the Jersey Shore. They have 3 granddaughters, who are all athletes. We are sorry to hear that **Joan "Joanie" Rablin Keppler's** husband, **Bob**, passed away in Aug. **Joanie** packed up her 2 German Shepherds and took off for CA to be near her 3 grandchildren. Good job, **Joanie**. She is looking forward to connecting with **Mimi Bentley Burton** and **Donna Robb Trask**. "Life is good," according to **Polly Black Koerner '52/'53**. Sounds as if **Polly** and her husband, **John**, keep pretty active at their Lake George home, golfing and kayaking. I think the 11 grandchildren alone would keep anyone busy. We have a real pro in our midst. **Claudette La Bonte** has been a member of the Ladies Professional Golf Association since 1965 and a master professional since 1982. She was the golf pro at The Country Club of New Seabury and most recently at Southport on Cape Cod, which has been voted one of the top 100 master planned communities in America. She lives on the Cape for 7

Alumnae Trio. (L to r) Gordon McAllen Baker '53, Nancy Shumway Adams '52 and Ingrid Mellgren Davidge '52 recently enjoyed spending some time together at Nancy's home in Simsbury, Connecticut.

months with an old friend, and then winters in Lakeland, FL. I'd say life is good for Claudette. **Mary Lanius** has retired, but is still teaching 2 classes at the U of Denver. So many of you say you've retired, but keep it up, ladies. In Oct. Mary is off to India for a trip in the Himalayas and then to a meeting in New Delhi. Mary is working with a group of women to raise \$2 million for an endowment for the Hotel de Paris Museum in Georgetown, CO. It will be the first property associated with the National Trusts in the Rocky Mountains. Anyone who is interested can e-mail Mary at mcLanius@aol.com. **Judy Chamberlain Nickerson** retired 2 years ago from an assisted living facility in Falmouth, MA. but is still involved. She is getting more involved with her church and the Red Hat Ladies. Judy has 11 grandchildren. As Judy reports, there are quite a few Colby girls on the Cape. **Adrienne Pease Guptill '55** has recently moved to Southport in Mashpee. **Janica Walker McDonough** is still working at Harwich Realty on Cape Cod. **Yvonne Kuehndorf Speidel** and **Judy Fowle Hinds** rent from Jan's office. Remember that. It is always good to have a contact on the Cape for rentals. Those of you on the Cape give Judy a call and plan a get together. Her e-mail is mimi11@gis.net. For those who have wondered what happened to **Joan Comeskey Whiting**, she lives in Hernando, FL. "Comesk" has been here for 8½ years. She has 13 grandchildren. Before moving

to FL, she lived in NJ. I am writing this last bit of our class news the Sunday after Charlie hit Punta Gorda, FL. I do hope **June Niedner Bernoth** (Punta Gorda) and **Mary J. Erickson** (Marco Island) haven't suffered too much loss. My niece has been with me. They left Punta Gorda at 1:00 just ahead of the hurricane. All their windows and doors were blown out. All the tiles on their roof are gone. I hope June and Mary let us know how they fared. **M. Jane 'MJ' Montgomery** is looking forward to her annual get together with **Virginia "Ginny" Erb McGinley** and her husband, Rick, in ME in Aug. MJ, please give Ginny our best. What good sports she and Rick were at our Reunion. I felt so badly when they missed the boat ride after that long drive. **Margaret "Peg" Kunkel Ploss** is a vice president of the Wilton (CT) Play Shop. They run a full course on musicals, mysteries and comedies. Peg is a member of the Berkshire Festival Chorus and she just came back from England, where they gave a concert at the Canterbury Cathedral. Her group comes from all over the world. **Janet Udall Schaefer** met with President Anne Ponder on June 3. Anne gave her a tour of the marvelous new Ivey Science Center. It was in the final stages of construction, so it will be in use this fall. "What a fantastic addition to the campus," said Janet. **Rosamond "Bunny" Hubbard Shillito** will be moving to Chapel Hill, NC, in Sept. **Patricia "Patty" Caswell Dey** is there, Bunny. Look her up. **Sally**

Smith Miller is now permanently located in Hiawassee, GA. She loves the small town atmosphere and living on the fringe of the Smoky Mt. Nat. Park. She plays lots of bridge, and welcomes any visitors. I will be in Wilton, CT, for Thanksgiving and Christmas this year. Previously I've been in Tucson, AZ, with my daughter, Margo, her husband and her 2 girls, 9 and 11, and in Scottsdale with my mom for New Year's Eve. This year my youngest daughter, Penelope, is having her first baby, due on my birthday, Nov. 29. I will be in CT for the holidays with my other 2 girls and older grandchildren, 19 and 23. The girls are all excited to be having a baby boy, George Arthur, in the family. **Mary Jane "Fritzie" Moeller** is making an album of our classmates who have passed on. She would like to include some words of interest to highlight that person. Please, as you read *In Fond Memory*, if you have something special for Fritzie, send it on to her. Her e-mail is mjmoelle@adelphia.net or you can reach her at 13 Summit Lane, Queensbury, NY, 12804. Finally, **Nancy MacCalla Bazemore '51** sent me an article regarding **Cynthia Donoho Ensor**. Cynthia passed away peacefully May 13, 2004, with her family by her side. She was a volunteer with Fauquier Hospital and a rider with the Warrenton Hunt. While riding in 1972 she suffered injuries and was paralyzed when her horse fell. Memorial contributions may be made to the Fauquier SPCA, Inc., PO Box 733, Warrenton, Virginia 20188-0733. **Deborah Dettenborn Cheney** passed away July 23, 2004, in Pendleton, OR. She was survived by a son, a daughter and 4 grandchildren. Be happy. Looking forward to more of your cards.

Please see In Fond Memory.

1953

Susan Bice Huettelman
82 East Quail Run
Charlestown, RI 02813-2808
(401) 364-1660
e-mail: ahuett@etal.uri.edu

The 51st reunion continues to resonate happily for our classmates. **Martha Funk Miller**

reminds us that returning to the CSC Reunion is a wonderful way to see old friends and enjoy the beautiful campus and town of New London. Great memories, and accolades for the Ivey Science Center. **Gordon McAllen Baker** enjoyed seeing **Agnes Lind Werring '54** at the reunion and plans to see **Sarah "Sae" Bond Gilson** when she comes to NH. Gordon and **Barbara "Bobbi" Johnston Rodgers** attended the 50th Reunion for the class of 1954, reminiscing with **Margot Thompson, Mozell Zarit, Mary Balzac, Sandra Davis Carpenter, Claire Mufson Carter, Jean Cragin Ingwersen, Anne Dwyer Milne, and Sally Roeser Johnston**, among others. Bobbi visited **Barbara Young Camp** and **Ann Radcliff Stephenson** in PA. Reunions with classmates continued for **Jane Pearl Dickinson** and **Janet Arminio Connolly** in PA and NYC, and in CT for **Gordon McAllen Baker, Nancy Shumway Adams '52** and **Ingrid Mellgren Davidge '52**. Travel continues to be the benchmark of our class! **Gordon McAllen Baker** treks annually to the Great CT Jazz Festival. She visited Crater Lake, OR, with her son and family, and made a nostalgic trip to Turkey, where her missionary great-grandparents are buried. **Barbara "Bobbi" Johnston Rodgers** celebrated a new grandson in San Francisco—her 5th grandchild! **Suzanne Betts Burrell's** RV travels from her home on Cape Cod to North Naples for the winter. She enjoys visits with her 6 grandchildren on the ocean at Brant Rock. Following an emergency appendectomy, **Joan Vincent Donelan** toured Switzerland with her granddaughter, seeing her daughter, Linda, and family. **Carolee "Chiz" Chisholm Miller** climbed Mt. Kearsarge last year. This year she biked Prince Edward Island with her 14-year-old granddaughter and her daughter-in-law. She also completed a walking tour of Yorkshire England. Chiz has 3 teenage grandchildren in MA and CO, plus horses, dogs and cats. **Elizabeth La Gorce Kramer** biked from Salzburg to Vienna with the VT Biking Tour group. "Working full time does interfere a bit with training, but I can

always walk," she says. She is a docent for the new Smithsonian Art Museum, scheduled to open in 2006. Her children have presented her with grandchildren and step-grandchildren and an incredible menagerie of animals. Time passes a bit too quickly for **Mary Heinrich Curran**, between 11 grandchildren, summers on Canandaigua Lake, and winters in Naples, FL. For the past 50 years **Joyce Luckett Sturdy's** old family home on Long Island, NY, has been a summer escape. Winters are spent in Cohasset, MA, with visits from her 6 children and 15 grandchildren. **Barbara Young Camp** welcomed her 10th grandchild and moved to her dream house near her grandchildren in Malvern, PA. **Margaret "Peggy" Magoun Rothrauff** visited her preschool grandchildren in Dallas, TX, and Berkley, CA. The 3 teenagers live fifteen minutes away. **Jean Owen Izard's** 14 grandchildren range from 2 years old to college age. **Sonia Collom Oram's** daughter graduated from Princeton with a degree in anthropology. Her younger daughter in AZ has 2 preschoolers. All of **Jane Borden Brogden's** children and grandchildren from ID, NJ and ME joined her at Duck Key, FL, for her and Grant's 50th anniversary. "Enter to Learn, Depart to Serve" continues to inspire and motivate our classmates. **Suzanne Betts Burrell** volunteers at the Cape Cod Museum of Natural History and is a member of the South Side Civic Assoc. Life is good for **Katharine Purrington**. During tax season, she volunteers with AARP in Williamsburg, VA. Retired for 6 years and taking classes, she traveled to Australia, Africa and Italy. **Sandra Sharp Rhodes** sold her home to the retirement community next door and is renting it back. What a great plan! She winters in Mexico and enjoys 6-wicket croquet. **Lois Holt Rodenburg** vacations in Weare, NH, near Colby-Sawyer! She enjoyed a Mediterranean cruise around Italy and Monaco. She has 16 grandchildren and her first great-grandchild is on the way! She stays in touch with **Nancy Stern Steiner**, **Francie Heberton Hannafin**, and her CJC roommate, **Pat Perry**. Lois works 3 days a week doing insurance physicals. **Barbara Fenn**

Wyssession thinks often of the 50th Reunion and hopes we all can do it for our 60th! She created a painting of Lake Sunapee just before a thunderstorm and it was displayed at the Randolph, NH, Town Hall. Barbara has 2 grandchildren. **Vicki Sawdon Banghart** works part time in a gift shop in a restored mill in Elkhart Lake, WI, but found time for an escape to Hilton Head. Her 9 grandchildren are in WI, IL and IA. For the past 25 years **Sue Murdock Rogan** has worked full time as a realtor and is a grandmother of 7 grandchildren from preschoolers to teenagers. She still, however, finds time to enjoy her hobbies. **Susan "Sue" Wiesner Bray** escapes the icy north in FL. She took off 2 years for a successful removal of a spinal tumor and is back to work as a general liquidator, lecturer and appraiser. Her daughter in Hanover, NH, and her son's horse farm keep her busy. The entire family will be together for Sue and Watson's 50th anniversary. **Myrna Perry Heald** and her husband, Henry, recently celebrated their 51st anniversary. They have 6 grandchildren—one in college and 5 college graduates. "They are great kids and they have brought us much pleasure," says Myrna. For the past 22 years Myrna has worked part time for an insurance agency, scheduling her work around golf and wintering in Sun City Center, FL. **Marsha Halpin Johnson '59** had the wonderful idea to offer New London alumni homes as B&B's, with a modest charge donated to CSC's Annual Fund! For the CSC 2004 Reunion, **Carolyn Nagel Kaufman** hosted **Pam Carpenter Welch '74** and her daughters. **Tracy Rickers Siani** sang with 29,000 Estonians in their song festival. She traveled to St. Petersburg, a spruced up city, celebrating their 300th anniversary. She said the city was overwhelming in artistic scope and shining with gold spires and statues. But it was good to return to Jupiter, FL. "A winter escape to FL; a spring cruise of the rivers of Europe; back to work on a young adult novel; in the middle of a collaboration for a staged musical; (gulp) giving my first public lecture in over 6 years; and with 5 fantastic grandchildren, life is grand," says Tracy. And it

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

*mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257*

We look forward to hearing from you.

wouldn't be CJC '53 without an update on our twins: **Jane Carpenter Patterson** and **Edyth "Edie" Carpenter Sapp**. Edie escapes the AZ summers, joining Jane in her FL golfing community for some "very special sister/sister time." The twins even bought a small fishing boat. I am so inspired by the positive energy of our classmates. Be sure to keep sending your news—it is easy to remember these deadlines: by Christmas/Hanukkah and the 4th of July. I look forward to hearing from you.

Please see In Fond Memory.

1954

Jo-Anne Greene Cobban
9 Mayflower Dr.
Keene, NH 03431
(603) 352-5064

Glenice Hobbes Harmon
88 North Lowell Rd.
Windham, NH 03087
(603) 432-5726

Editor's Note: A special thank you, to **Margaret "Peg" Lewis Moreland** who served as 1954 class correspondent for many years.

The planning and anticipation of the 50th Reunion Weekend of the class of 1954 has come and gone, but the group picture, snapshots, class Reunion booklet, souvenirs and memories live on. A smaller turnout than we had hoped for, plus hearing a name mentioned now and then asking if a friend or roommate had been seen was the only disappointment when we learned she had not signed in. You see, you were missed. Everyone received a weekend program guide of things to see and participate in that the CSC Alumni Office staff had planned. Members took in tours

and receptions, and gathered in the Abbey living room to cheer Smarty Jones gallop to the finish line. The college has new building sites to check out, but made our old Abbey Hall residence feel right at home with the same furnishings we lived with 50 years ago! We appreciate these notes sent in to inform classmates who were not able to attend Reunion about their impression of the campus, activities they enjoyed, and the people they met. Many notes used the word "wonderful" or "terrific" and people were pleased with how the campus appeared and how good we looked as well. And, we weren't the oldest there either, as you will probably read about in these pages! The reunion committee was also commended for putting a great weekend together. **Agnes Lind Werring** from Norway, who had the longest travel route to CSC, wrote that she had **Arline Soderberg Ely** to thank for convincing her to come to Reunion. She said it was grand to see classmates again, and she was impressed with what she saw around the campus. A few of us, including Agnes, brought our old CJC pins and mementos we had kept over the years. Even **Libby Moss Phillips** donated her Colby jacket for display among the other pictures and newspaper articles on posters for the Abbey living room. **Margot Thompson** wrote back that what was special for her was seeing the Class of 1954 Classroom in the new Ivey Science Center. **Jean Cragin Ingwersen** added that the science center is a "superb building;" both feel we should be very proud to have contributed to a large corner classroom with a view of the mountains. **Elizabeth Laidlaw** sent us a snap of the classmates standing inside the

room—a few looking at the camera, some visiting with each other, some walking toward the group to be in the picture. There were two surprised correspondents who were so busy visiting other people and places that they missed it and found they were locked out! We live nearby, so we'll have another chance and maybe even attend the dedication ceremony. Thanks, Betts, for a peek in the room. Margot continued her note about having a pleasant time touring NH with **Anne Dwyer Milne** after Reunion. She had a chance to visit some "old haunts" like Cannon Mountain. In Sept., she could be seen around Cape Cod, and in Nov., there was a planned early 70th birthday celebration in HI. Happy birthday from all of us! Anne noted she thought everyone looked wonderful in our golden years and what a good variety of activities to choose from at Reunion. **Helen Johnson Sargent** noted, "a grand time was had by all." She especially enjoyed being with **Nancy Paige Parker**, who also wanted to thank everyone who worked so hard on the Reunion to make it so special. Helen enjoyed being with **Carol Nelson Reid**, too, and renewing acquaintances with other classmates and exchanging information. "Accolades to the committee for its outstanding efforts and enjoyable results. We all share great pride in having graduated from Colby-Sawyer College so long ago and seeing our college progress so well under the able direction of Anne Ponder. Check out the Colby-Sawyer web site, it is excellent!" **Pat Jezierny Short** wrote about the campus looking so good and the very informative tour given by one of the students. We agree with Pat, who said "the planned programs and food were great, but the best part was seeing old classmates." **Nancy Brown Cummings** enjoyed seeing classmates not seen in many years, plus all of the new buildings on campus. She enjoyed the evening dinner cruise on "beautiful Lake Sunapee." **Carole Binney Haehnel '55 MT** came from VT just for this event and found other '55 MT classmates **Sandra Davis Carpenter**, **Jane Shoemaker Storm**, **Nancy Sellers Mion**, **Sally**

Roeser Johnston, **Mozell Zarit**, and **Mary Balzac** with whom to share a table. Nancy finished off her note with plans for the summer at their cottage on Newfound Lake with the family, except for a trip to St. Maarten in the Caribbean for a 50th anniversary celebration. **Mary Balzac** wrote several pages about her entire trip, the growing excitement and anticipation while flying north from the Bahamas and being met by **Sandra Davis Carpenter** and **Bernie Carpenter** in Boston. Driving north the next day, they picked up **Mozell Zarit** and after arriving in New London they began to take in just about everything they could from the program, and had a few more ideas up their sleeves. Registration and packets containing nametags and information; enjoying an outdoor picnic under a tent on the quad, and meeting and greeting classmates came first. It was Mary's first visit since graduation and as she looked over the campus, she discovered the trees had grown tall, but wondered what happened to the woods with the trail they used to ski over to the top of the New London slopes with its rope tow and wood stove heated warming hut? Later, while walking around the campus, first visiting Screw Ball Alley, as they called it in Colgate, she saw the assigned room that she shared with **Marjorie Dexter Ayars**. Shepard's 3rd floor triple also had to be seen. She added they were sad that roommate **Jane Doherty Johnson** couldn't have been part of the weekend. Cocktails were enjoyed at a reception held at President Ponder's garden, where it was remembered only tea was served by Dr. and Mrs. Sawyer. Enjoying the dinner cruise on Lake Sunapee on a lovely warm evening completed the first day's events. Saturday morning began with breakfast at a round table at the Commons by the windows while watching younger alumni participate in the Reunion 5K Fun Run/Walk. That was followed by a drive up Mt. Kearsarge. Back on campus, we attended the Alumni Association's annual meeting, where President Ponder presented a strategic planning process. Then came a 1954 class tour of the new Ivey Science Center and a buffet lunch in Lethbridge

Lodge (the Colbytown Camp building). The afternoon consisted of campus tours in golf carts driven by Colby-Sawyer students—new dorms, the library put together out of 2 pre-Civil War barns, and the Hogan Sports Center. Their group squeezed in a quick tour of the local shops around town before returning to campus to dress for class photos, the cocktail hour and the Gala Reunion Banquet in the dining room of the Ware Campus Center. Here we learned that our class had the most attendees, tied with the class of 1999. Following dinner, the group returned to Abbey living room, where a quiz was used to recall memories. It was then that Mary remembered snow pudding with lemon sauce! Then came Sunday, which involved breakfast and packing up. It seemed to everyone the final day came so quickly. They enjoyed one more visit to Reunion Headquarters to peruse the old yearbooks and reminisce. Then it was time to join others for a Service of Remembrance with music by Alumni Director Gaye LaCasce and her family, in honor of our 32 deceased classmates. Following **Myrtle Westhaver Flight**'s luncheon, it was time to leave for home. Mary's letter ended, "Sandra started the CD of The Buzzin' Dozen, and we listened to "Mood Indigo," "The Naughty Lady of Shady Lane," and the voice of Dr. Sawyer as we rode back to Boston." Mary said she was so grateful that Sandra encouraged her to come to Reunion. Her letter sounded as though she took home memories of a very wonderful and eventful time. Thoughts that have been stored away of college life and good experiences return in such a setting, and remain with us a bit longer. Thanks for sharing your Reunion Weekend letter with us, Mary. **Janet Rich Nixon** enjoyed sharing the experience of dorm life again with her wonderful roommate, **Maria "Tweet" Tweedle Anderson**. Janet sent in 2 pictures, one taken 50 years ago in Aspen, CO, on an adventure in which 4 seniors traveled in **Jean Cragin Ingwersen**'s new car during spring break. They stopped at **Louise "Weezie" Moser Stoops'** home outside of Chicago to freshen up and wait

for a required 1,000 mile auto check up. Then moving on to Denver, CO, where **Mozell Zarit**'s parents welcomed them overnight following the 52 hour drive. Later, they had a chance to visit Colorado Springs and the U. of Boulder, where Mozell's brother fixed the girls up with dates for the Greek Ball at the Glenn Miller Ballroom. Finally, arriving in Aspen for skiing, they were surprised to meet the members of the Dartmouth ski team on the slopes! The 4 classmates sat for a current picture at Reunion and are pleased to be able to share their "then and now" pictures and story. Reunion Weekend was extended due to the invitation from **Myrtle Westhaver Flight** to meet at her large screened-in porch on Lake Sunapee on Sunday. A luncheon was prepared for the group and tales and ideas were shared that could have gone on all day. If traveling wasn't a concern, we would have gotten better acquainted by lingering there into the afternoon. Myrtle has many activities she plans to check out, from sports to painting and considering writing another book. Many thanks to you and your son for your hospitality. **Margaret "Peg" Lewis Moreland**, who was unable to attend our Reunion, is the New London archivist and has the assistance of 2 other people. She is now on a committee to fill out a form for the First Baptist Church to be on the State Historic Preservation Register. Stored away are photographs of the building that Peg has catalogued, to assist in the project. She spent time in ME in June and in Sept., she was off on a trip to Ireland. **Glenice Hobbs Harmon** enjoyed Reunion and renewing old friendships. She was lucky enough to find a Colby Academy yearbook with several pictures of her father, who was president of his class, and the alumni staff was most helpful in producing some copies for her to take home. There were many yearbooks available in the reception area to thumb through, plus displays and items to purchase and always refreshments and tables and chairs to sit and relax and catch classmates as they registered or moved about. Glen had a pleasant surprise during the summer where she lives in

.....
 You asked for it...
 a toll-free
 phone
 number!

Add
 (800) 266-8253
 to your speed dial!

Windham, NH. At the closing of the June local garden club, where she and her husband, Vic, are members, they were presented with the Golden Trowel Award for achievement and service. Their club also won the National Garden Club's top award for a 170-page handbook for gardening in southern NH. Two other items not mentioned: the CSC staff decorating the dining hall with flowers and candlelight table settings, tiny white lights around the poles and buffet tables were arranged to tempt the eyes to try everything. There was a toast with wine, happy conversation around the tables and ended with introductions and short speeches at the end of the dinner. We were surrounded by other groups celebrating their reunions as well. Entertainment and class get-togethers followed the banquet. Also, no one mentioned anything about the husbands who attended Reunion, except Pat Short. Some we met who attended were Jim Cobban, Ted Short, Bob Howard, Dave Chick, Wendell Phillips, Jon Holstine, John Mion, and Jack Reid. We may have missed a couple, but they all appeared to have enjoyed life on the hill for a few days and they gave their support and enthusiasm to the activities as well. From around the country, we hear that **Jean Samuels Stephens** is teaching drama and has 1 of 3 grandsons attending Lawrenceville in NJ. Still going strong with involvement as president of Princeton English Speaking Union, National Travel Chairperson of ESU, and on the National Student Exchange Committee. Jean also finds time with the alter guild at her church. **Barbara Knight Price** enjoys living in a senior community in Carlsbad, CA, where she

is involved with the activities that are available there. A good camper, she introduced the experience to her grandson, Daniel, age 16, during the summer with a trip to Sequoia National Park. She added that it's been 10 years since her husband, Jack, had a heart transplant at UCLA. **Nancy Fish Perior** wrote that she was sorry to miss Reunion and seeing everyone. She seemed to think that the summer was warmer in Venice, FL, this year—maybe it was—as a lot of the hot, humid weather was leaking back up to the north country more often! Nancy said they are enjoying the grandkids and watching them grow up. Only a few words from **Jane Turner Machain** this time, to say that they were dividing their time between Gilford and Freedom, NH, for the summer. **Janet Hofmann Hansen** wrote a note to tell us that she and Tobey were having a wonderful summer in Harbor Springs, MI. They had experienced a cooler summer there with temperatures ranging from the 40s to 90 degrees. Their CA hometown is a busy place, but the town in MI has no traffic lights or fast food restaurants and she adds that it is very refreshing. How many of you have pictured yourself crossing the Atlantic on the Queen Mary II? Check with someone who has sailed to England during the past summer. **Jane Potter Nelson** enjoyed calm seas to South Hampton and then she and her husband motored to one of their favorite spots in Portloe near Truro, in Cornwall, for an extended visit. Nov. will find them once again at Amelia Island, FL, for the winter. She sends “best wishes to everyone.” **Jo-Anne Greene Cobban** and her husband, Jim, spent late June visiting the cities of St. John and Fredericton, New Brunswick, Canada and all around Nova Scotia's coastline, with a stay in Halifax to see the International Tattoo. (Jim's Scottish heritage calls him back.) To see it while the lupine is in full bloom in soft pastel colors along the highway is the best time. We were glad to hear from **Barbara Rogers Berndt** from NC, who indicated it was a long hot summer there. Last year she experienced a broken ankle and this past Aug. it was surgery for her rotator cuff. “Right shoulder and of course,

I'm right-handed,” she said. “Oh joy! There goes my knitting and sewing for a while.” Barbara had good news about her oldest son, Ed, and his wife, Robin, who have 3 girls (18, 15, and 11). They entertained a sister, age 9, and brother, age 7, from a Russian orphanage and, with the necessary paperwork to adopt Annya and Pasha, expected to travel to Siberia in Nov. to complete the adoption and pick up the children. **Ida Cuneo Brandt** writes, “Remember? Camaraderie among the girls, raccoon coats, playing bridge, knitting argyle socks, trips to Dartmouth, movies ‘downtown,’ snow sculptures, Mountain Day, the Maypole, good classes and teachers, but most of all a wonderful roommate and dear friend, **Carolyn Hawley Burke**.” **Joan Batchelor Brown** in NH entertained her twin sister, **Anne Batchelor De Grazia** from Augusta, GA, during the summer and invited **Jo-Anne Greene Cobban** and **Glenice Hobbs Harmon** for an afternoon of dinner, photos, stories and a walk to the town park and waterfall. If we counted right, there were 45 classmates that sent in a page of news and snapshots of themselves and family for the Reunion booklet. Some of you sent in a request to have one mailed to you, but if you didn't and are now interested, you could check to see if there are any left at the Alumni Office. Thank you to all who participated in that project; they were all very nicely prepared and you made them very interesting. **Emily Spencer Breough** was sorry to have missed Reunion, but was so glad to receive her copy of the Reunion booklet. She said they have made plans to enjoy a cruise to Nova Scotia in Sept., leaving from NY. **Joan Dryden May** wrote in that she was pleased to receive a copy of the Reunion booklet and what fun it was to read about the experiences of each person has had since college days and to look at the pictures sent with the write-ups. There were 35 members at a May family reunion over the 4th of July in Charlevoix, MI, coming from around the country. For Sept., she planned a visit to her family home in Charlottesville, VA, that has been turned into an historical house that dates back

to 1775. She has not seen the property since college days. While in the area she and Mike will include a visit to the homes of Thomas Jefferson and James Munroe. Oct. was devoted to visiting children who live in Mendham, NJ, and Bloomington, IN. Mail was returned from **Janet Dodge Neff** in Gilmanton, NH. If anyone knows her whereabouts, please notify us. Be sure to let CSC know your change of address if and when any of you plan to move. We had to check on the address for **Shirley Marshall**, who lives in Goffstown, NH. She had attended the Reunion held 10 years ago, but the 50th wasn't in the cards due to limited mobility. Asking how she spends much of her time, we learned that she is an avid reader—historical and biographical books, noting the titles she had lined up to read. Letters and notes are nice to receive, but having a chat over the phone is even better. The tennis players met again in Aug. at the summer cottage of **Anne Dwyer Milne**. Included were **Natalie Langley Webster**, **Sandra Davis Carpenter**, **Jean Cragin Ingwersen**, **Jane Shoemaker Storm**, and **Sarah Bond Gilson**. Probably the next issue will include stories of skiing together! Is it true that “old friends make the best friends?” One note signed off by saying, “See you at the 55th Reunion.” That is a good positive sentiment to think about!

Please see In Fond Memory

1955 Reunion

Diane Longmaid Kelly
 41 Wolfpit Avenue
 Apartment 4E
 Norwalk, CT 06851
 (203) 846-4874
 e-mail: dianelongmaid@aol.com

I am so glad to be back with you all and report on your news. I did not have a very good response from the postcards, but do continue to send me your news. I had a marvelous telephone conversation with **Allison “Sunnie” Barker Chapell**, who lives in Fairfield, CT. I was sorry to hear that her husband was sick. Sunnie has a son, who is married with 2 children. Sunnie

has been involved in a lot of activities, mostly music. She hopes to spend more time in Fayston, VT, where they have another home. I wish you the best, Sunnie. It was also fun to hear from **Barbara Zeigler Bugbee**. Barbara and Jon moved from their 8-bedroom house in Merion, PA, to a condo. I was sorry to hear that their 2 oldest children had died, but their 2 youngest are living nearby. She and Jon are retired and now have time to spend at their cottage in ME. Yes, Barbara, I will call you when I am in Philadelphia. I was glad to hear from **Patricia "Patti" Cook Cohen**. Patti owns Derby Farm Flowers in Hanover, NH, which is a flower, gift, garden and baby shop. She lives in N. Sutton, NH, just 5 miles from Colby-Sawyer College. In the last issue of our *Alumni Magazine*, there was a picture of Patti with her classmates from Swampscott High School. Patti has 3 children, and 7 grandchildren. Her best pal is her Jack Russell Terrier. In 2003, I celebrated my 50th reunion for Agnes Irwin School, in Rosemont, PA. I, like **Patti Cook Cohen**, had classmates who went to Colby also. **Barbara Beecher Clark** and **Sandra Reiger Ryan** were there. I did not get a chance to talk to them, but it was fun to see them again. Sadly, our classmate, **Frances Judson Kennedy**, died of cancer in Park City, UT. A memorial service was held at a Quaker Meeting House in Haverford, PA, on July 19. A note from **Martha Dodge Gould Altemus** said that she had relocated to NH about 5 years ago after living in Sedona, AZ, for 15 years. Her husband died 2 years ago. Her only child is living nearby. I just got word from **Augusta "Gussie" Crocker Stewart '56** that they have moved into a townhouse in Sudbury, MA, but still own their summer home in Manchester. As for me, **Diane Longmaid Kelly**, I have graduated from Bible College. I am very active with the UCC Church and am president of the Southwest District of CT. I had 2 beautiful art experiences in VT and NY this summer. Diane reports that her high school planned to hold an alumnae art show this fall, and she entered 6 of her colored pencil works. She'll also be represented

at a show in Greenwich, CT. I am also gallery liaison on the board of the Rowayton Art Center, where I volunteer whenever they need me. Blessings to you all and keep me posted. A note from the Alumni Office—your 50th Reunion planning committee is hard at work to make your Reunion weekend an outstanding and absolutely memorable one. Plan to spend June 3–5 at Colby-Sawyer with all your classmates; bring your spouses, friends, or family; call your big sister or little sister to invite her—it's an All-College Reunion, and everyone is welcome!

Please see In Fond Memory

1956

Nancy Hoyt Langbein

2 Appletree Drive
Brunswick, ME 04011
(207) 729-3879
e-mail: wlang@blazenetme.net

Nancy Hoyt Langbein is recovering nicely from a knee replacement she had done in July. She encourages all of you to keep in touch with her, submit notes, etc. **Betty Boyson Tacy** and her husband, Stu, continue to work in their own business with their son, Stu Jr. They feel very fortunate to have all 3 of their children living nearby. They now have 4 grandchildren, ages 10 months to 9 years old. The youngest, Isabel Love, was born the day of Hurricane Isabel. The Tacs spend as much time as possible at the new home they built at Goose Rocks Beach, near Kennebunkport, ME. Fortunately, the computer allows them to do business from both NJ and ME. Betty says they think about retirement, but not hard enough to really take the final step. **Pat Anderson Little** reports that she is still working at the Acton Library in Old Saybrook, waiting for her husband to decide he wants to retire. They spent 2 weeks this summer at their family cottage in MI. Their daughter, Amy, and her 4-year-old son, Aidan, came from Memphis to spend 1 week with them. "There's nothing like having a 4-year-old in the house," says Pat. "He spent most of his time in the water, feeding the chipmunks bags of shell peanuts, and

watching the deer." Pat sends along the following message to **Nancy Hoyt Langbein**: "Hang in there, kiddo. I had a hip replaced in 1997, and the word for the day was exercise. It gets better every day, believe me." **Nancy Whitaker Lazarchik** was enjoying a summer tour of the New England states when she and her husband decided to stop by Colby-Sawyer and the Alumni Office. They took a tour of the campus and enjoyed lunch in the dining hall. Nancy encourages all classmates to attend the 50th Reunion next year. **Sarah Clemence Hardy** and her husband, Dick, spent part of their summer enjoying a 3-week tour of China, including Beijing, Xian, 7 days on the Yangtze River, Lenming, and then Bangkok and Hong Kong. Their last trip to China was 16 years ago, so they were amazed at the changes. In May, Sarah and Dick enjoyed a visit with **Anne Conner Wood** and her husband, Dick, in NC. The Hardys were en route from FL on their boat, "Inspiration." **Pat Thornton** still goes back and forth between her condo in Cambridge, MA, and her cabin just outside of New London. "I have greatly enjoyed my involvement with Colby-Sawyer over the years, and I hope our class has a great turnout for our 50th Reunion in June 2006. Yes, the college is growing and has changed, but the friendly atmosphere remains and our

excellent reputation continues to spread. I hope to see a lot of classmates in June 2006," writes Pat. In Oct. 2001, **Karen Fowle Johnson** retired after a 30-plus year career with United Airlines. "My years with United allowed me to live in a number of great places—Honolulu, Atlanta, Orlando, Atlanta (a 2nd time), and finally northern VA, where I worked at Dulles International Airport as an international concierge. It has also afforded me the opportunity to travel extensively over the years, and to meet many interesting people from all over the world," writes Karen. She currently lives in Potomac Fall, VA, and she spends her free time doing volunteer work at Wolf Trap National Park for the Performing Arts and for Travelers Aid at Dulles Airport. Karen still finds time to travel quite a bit, and her last big trip was in Dec. to Ireland for a wedding in an Irish castle. Sadly, Karen reported that her longtime friend, **Patsy Miller Bennett**, passed away in April. Patsy leaves 2 children, Carole Bennett and Jim Bennett, Jim's wife, Michelle, and their daughter, Emily. **Marsha Smoller Winer** keeps busy playing bridge, working out at the gym, reading and traveling. In May, she and her husband, Nate, enjoyed a trip to Venice and the Veneto (the countryside of Venice). Before embarking on that trip, they made a stop in Boston to see Marsha's sister, **Corinne Smoller**

Tennis, Anyone? (L to r) College Trustee Patricia "Pat" Thornton '56 enjoys watching the Chargers Tennis Tournament at the Patricia D. Kelsey Tennis Courts with Peter Guest (husband of Jen Ellis '85), former Chargers Board member Sis Lewis and current Chargers Board member Ann Eckenrode.

Goldstein '52, and her family. In Aug., the Winers were in Chicago, where Marsha was able to visit with her dear friend since grade school and Colby classmate, **Phyllis Leader Paladino**. Marsha reports that her husband is out of retirement once again and is working 4 days a week as an independent contractor for a chemical company in Gardena, CA. Marsha's son, Andy, is an attorney living in HI. Son Dan is working toward his master's in sports psychology and lives near Oakland, CA, and their daughter, Ellen, is head of ticket sales for the San Diego Padres. All 3 of their children are married, but no grandchildren as of yet!

Please see In Fond Memory

1957

Jill Booth Macdonell
1303 8th Avenue
Sacramento, CA 95818
(916) 446-3927
e-mail: jilliemac7@earthlink.net

I am writing this column in Aug. during a hot spell in Sacramento —105 degrees—ouch! **Pam Senn Anderson** wrote, "It's been a long time since we were romping through Burpee Hall and 'flying' over to Hanover! I cannot tell you how shocked I was to find that my roommate, **Sandy Neary Braddish**, passed away. I had met her and her husband, Dave, in the Keys about 7 years ago where they were renting a timeshare. I am well and so happy here in Ft. Lauderdale. I have 2 grandchildren, Ricky (11) and Lauren (8). They only live about an hour 15 minute drive, so I see them often. I recently purchased a condo in Naples and plan to move over to the West Coast

about a year from now. Ft. Lauderdale is really 'rocking' with people these days with high rises going up, townhomes, etc. It seems everyone wants to come south. I am semi-retired. I have been working part time the past 2 years and decided to take the summer off and enjoy the beach, the kids, and life in general. It's just me and my 2 shih tzus, Emily, 17, and Rags, 14 and Beauty, my ragdoll cat." My **(Jill Booth Macdonell)** news is my 1st grandbaby, Evan, was born Oct. 21, 2003, to my 3rd child, Katie, 36. John, my oldest son, an ex-rocker, is a pastor on staff doing adult ministries and music at an Assembly of God Church (Pentecostal) in Sacramento. As I went over our class directory, **Sandy Neary Braddish** and many of our other classmates have passed on. God be with you in your new lives. We're missing addresses for **Martha Allen Combs**, **Beverly Brewer Macklin** and **Judith Abbe Madden**. Please let me know if you know how to reach these ladies. Also, I'd love to hear from you all about your ideas on what is meaningful to you at this stage of life.

1958

Cynthia "Cindy" Grindrod van der Wyk
Huntington Harbour Bay Club
4167 Warner Avenue #105
Huntington Beach, CA 92649
(714) 846-6742
e-mail: cindyinhb@hotmail.com

Sandy Clare Fessenden and her husband, Peter, made a trip east this summer. They didn't make it to NH, just visited with family on the East coast. Peter and Sandy have moved from Pioneer, CA, to Santa Fe, NM. **Isabelle**

"Dibbie" Spurr Appleton underwent bowel resection surgery in April. Though it wasn't an easy surgery, she is doing well, though still sore and still healing. Dibbie writes, "I do know that we all need to go for those periodic tests. They are quick and easy. My own request to have an endoscopy may just have saved my life. While it wasn't cancer yet, it most certainly would have been eventually! If you've never had a colonoscopy or endoscopy, ask your doctor why he hasn't ordered these important diagnostic tests! Do yourself a favor!" **Marcia Vieth Koppes** and her husband, Dave, continue to enjoy retirement and time spent with nearby family, especially their 2 granddaughters. Over the summer, they enjoyed a 7-week driving trip, which brought them through Canada, into AK, where they spent a couple of weeks, and then down the west coast to visit family in the northwest area of the US, and then home to NJ. Marcia says it was a wonderful experience and the scenery was absolutely breathtaking. Marcia and Dave plan to move from Stockton, NJ, to New Hope, PA, in the near future, though a definite date has not been set.

Eleanor "Ellie" Hubbard Anderson says news from the Gulf Coast is mostly good. Thankfully, they escaped the wrath of Hurricane Charlie. Ellie is the very proud possessor of a new hip. "It's been a huge adventure and a great relief. To say that I am eager to get back into the swing of things and do a lot of what I was unable to do pre-surgery is an understatement," she says. Ellie has 15 piano students and still sings in her husband, Paul's, choir. Paul is the organist/choirmaster at a very lively Episcopal Church. Their daughter, Robin, has had to resume chemotherapy. Her tumor is inoperable, but probably benign. Ellie writes, "She is remarkably resilient and maintains her considerable wit. Her children thrive and are for sure the most remarkable ever." Ellie's son, Chris, has reconnected with his 6th grade sweetheart, whom he met at Shady Hill School in Cambridge, MA, when Ellie and Paul taught there. Ellie's mother lives about 2 miles away and thinks that being 87 is not much

fun. **Nancy Carrell Sanborn** welcomed a 4th grandchild, Mary Elizabeth, on Aug. 7. That makes 2 boys and 2 girls, all of whom live within 1 1/2 hours from Nancy. Nancy and Mary's other grandmother combined efforts to make her a twin size quilt.

Please see In Fond Memory.

1959

Sarah "Sally" Beal Fowler
449 Summer Street
N. Andover, MA 01845-5642
(978) 682-0358
e-mail: salsails2@aol.com

Debbie Clark Benedict has been in CA since graduating from Boston University in 1961. Her husband is originally from the San Francisco area, and he worked for the Shell Oil Company. Once he left Shell, he went into business on his own, building shopping centers. Currently, they have neighborhood shopping centers in Las Vegas, NV; Bakersfield, CA; and Chandler, AZ. Debbie taught school for 16 years, and now just subs once in a while. Debbie and her husband have 2 grown children, 1 grandchild and another on the way. The Benedicts enjoy traveling and they have a condo in Maui.

1960

Patricia "Patty" Canby Colhoun
17 Sea Mist Drive North
Boothbay, ME 04537
(207) 633-5461
e-mail: pdushane@earthlink.net

Please see In Fond Memory.

1961

Susan "Sue" Olney Datthyn
PO Box 1018
New London, NH 03257-1018
(603) 526-2283

I was sad to learn that The College Sport Shop in New London is about to close its doors. I am sure you all remember this store when we were at Colby. I found my college blazer recently...you remember the navy wool jacket with the white piping and the college emblem

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

*mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257*

We look forward to hearing from you.

on it! It has The College Sport Shop label on it and is in good shape. My husband, Verne, and I spent a month in Palm Springs, CA, this past winter. It is our favorite spot and usually wonderful weather. I received good news from **Prue Jensen Heard** just before Easter. Her daughter, Sarah, gave birth to Madison MacKenzie Dalton on March 11. Prue's daughter, Diana, is in real estate and has recently written a screenplay. Prue is busy remodeling houses, babysitting and playing tennis. Her husband, Peter, is the golfer in the family. I spoke with **Martha Clark** when she was at her condo in Hanover, NH, this spring. She was soon to attend the wedding of **Maritza Barnett Johnson's** oldest son in Apalachicola, FL. Congratulations, Maritza and family. I was very pleased to hear from **Linda Peterson Colby**, who lives in Savannah, GA. She writes that her husband, Larry, is a retired colonel who is a state court prosecutor. Linda has retired from real estate, but still does training for Century 21. Her son, Ted, and his wife live in Savannah. Her daughter, Mary, is a vice president for Charles Schwab in San Francisco. Linda's nephew is a freshman at Colby-Sawyer. I received a note from **Dorothy Bartels Denault**. Her husband, Eliot, had a hip replacement last winter. She writes that they enjoyed a cruise with their family down the St. Lawrence River in Aug. In Sept., they had a trip planned to Bora Bora and in Feb., they're off to HI. The Denaults winter in Delray Beach, FL, and are in Jamestown, RI, during the summer months. This past March, Dottie's daughter, Marcy, had her 2nd baby boy and named him Eliot. **Mary-Anna Fox** is still a church librarian in ME and very involved with the Mount Desert Island Alcohol and Drug Abuse Group. Two hundred fifty alumni gathered at Colby-Sawyer for an all-college Reunion from Friday, June 4 through Sunday, June 6. **Anne Baynes Hall '67** and I enjoyed helping out at Reunion Headquarters, which was set up in Alumni Lounge in the Ware Campus Center (the location of our old library and dining hall). I had a wonderful chat with our former Colby gym teacher,

Elizabeth Laidlaw '54. I recognized her right away and she looks great. We shared some nice memories. Send me your news, girls!

Please see In Fond Memory

1962

Tilda Hunting
894 South Deerfield Road
Conway, MA 01341
(413) 369-4170
e-mail: tilda@snew.com

Gail Graham
PO Box 3778
Pocasset, MA 02559
(508) 564-4505
e-mail: Gailcracke@verizon.net

Pam Smith Boehm was married for 23 years, divorced for 10 years, and then was remarried for 20 months when her husband died of cancer. She has 2 daughters, 29-year-old Tracy and 27-year-old Jill. Thankfully, both of them live nearby.

Please see In Fond Memory

1963

Donna Dederick Ward
Post Office Box 31
Manchester, VT 05254
e-mail: innfo@battenkillinn.com

The only classmate I've heard from recently (and it isn't the 1st time) is **Bea Campbell Kempster**, e-mailing to say hello. Her son, Ted, was married last July in Watertown, MA, at the Commander's Mansion, which used to be an arsenal where Bea and her husband, Jack, lived in the 80s. Now a resident of Lakeland, FL, Bea and Jack have 5 grandchildren by their other 2 children. As for me, **Donna Dederick Ward**, my husband, Cliff, and I still own and run the Battenkill Inn in Manchester, VT. It's a lot of work and we plan to retire soon. So this is your opportunity to visit with us and get a CJC discount. It's a great place; very pretty and relaxing. However, don't plan on dropping by this winter as I'll be at our home in Naples, FL, and Cliff will be running the Inn only until mid-Feb. Come by for the holidays. Manchester has designer outlet shopping, exquisite restaurants, and usually snow for sleigh

A Walk on the Beach

by Joan Anderson '62

Readers have been eagerly awaiting the third installment of best-selling author Joan Anderson's trilogy of life on Cape Cod. Following *A Year by the Sea* and *An Unfinished Marriage*, Joan's third book chronicles her extraordinary friendship with author Joan Erikson. This amazing woman, perhaps best known for her collaborations with her pioneering psychoanalyst husband Erik, became a mentor who helped Anderson "navigate the transitions she faced as she grew beyond middle age." This celebration of friendship and possibilities through the aging process shows, once again, why Anderson's writings are highly anticipated by her many fans.

Anderson is a graduate of Yale University School of Drama. She has written numerous children's novels, as well as critically acclaimed adult nonfiction. Joan and her husband live on the Cape. Visit her Web site at www.joanandersonbooks.com to learn more about Colby-Sawyer's popular and well-known author.

riding. On Aug. 7 our daughter, Lauren, was married at the Inn. We do lots of weddings here during the summer, but this one was special. Lauren lives in Tahoe City, CA, as does her brother, Cliff. Okay, classmates, let's get going for the next issue. You must have some interesting information: children, grandchildren, retired yet? Relocating? Whatever? Contact me at innfo@battenkillinn.com or, better yet, stop by the Inn and stay awhile.

Please see In Fond Memory

1964

Leslie "Lee" Norris Gray
33 Gale Road
Hampton, NH 03842
(603) 926-3443
e-mail: lesliegray@comcast.net

Virginia "Gina" Simonds White's daughter, Hilary, graduated from the Physician's Associate Program at Yale Medical

School. She is now practicing at Saint Raphael's Hospital in New Haven. Gina is busy sitting on the Dover (MA) Zoning Board of Appeals, running trips for The Colonial Dames of Massachusetts, working on the board of a historic house in Roxbury, The Shirley-Eustis House, and learning to play golf. **Jean Howell Vose** and her husband, Dick, relocated from MA to ME in 1998. Dick is fully retired and Jean retired from nursing, but is currently working as an administrative assistant to the superintendent of schools in their local district. She's been in the position for 5 years and truly enjoys it. "There's quite a difference between the medical and educational fields, but it's stimulating and interesting," says Jean. Dick and Jean continue with their hobby of keeping bees. They direct a beekeeping school each spring, and they were instrumental in starting a county beekeeping chapter. Jean also continues with her master gardener activities. They

have 4 grown children and 6 grandchildren, all of whom live in New England, so they are able to visit often. The highlight of **Alice Lawton Lehmann's** summer was the wedding of her son, Fred, in July. He and his wife, Erin, are living in Concord, MA, just a mile from Alice and her husband, Bill. Erin teaches AP history at Wayland High School, and Fred is vice president of strategic operations for Lehmann Infomediaries, a market research enterprise focusing on customer acquisition and retention, which was founded by Alice and Bill 4 years ago. Alice and Bill's daughter, Heidi, lives in NYC and recently joined ThirdScreen Media as executive vice president of business development. Alice and Bill remain active with running, biking and swimming. They both secured 3rd place medals in their age groups for a Sprint Triathlon in Falmouth, MA, in July. Alice is currently training for the NYC Marathon in Nov. **Lucy White Dean** spent 24 of her years since Colby Jr. as a med tech. For the last 16 years she has been a mom and volunteer. Lucy has enjoyed performing on stage for a local Gilbert and Sullivan group, and has been a gardener for the New England unit of the Herb Society of America. She's also spent years working for her church and the local school. Lucy's daughter, Liz, left home this year. Lucy's husband hasn't retired yet, so Lucy felt really lost and lonely. So, at 61 years old, she decided she must start a new learning experience and realized that she really should have majored in art at Colby Jr. **Elizabeth "Lee" Reisner Murray** wishes she could have attended our Reunion, but there was a family wedding that same weekend. Sadly, Lee lost her husband in March, and she misses him very much. She keeps as busy as possible with her figure skating activities (judging) and learning accounting, and by taking care of her 2 granddaughters once a week. Lee's oldest daughter, Barbara, has moved to Philadelphia, and is teaching at Drexel University. Middle daughter, Julie, is mother of Lee's 2 granddaughters. Julie is working in the computer industry in Boston. Susan, Lee's youngest

daughter, recently returned home from 1½ years in Malaysia, where she studied bats in the rainforest. **Hedy Ruth Gunther** said all was well this summer in the TX heat. She said they spend most summer weekends at their lake house, which is approximately 2 hours away. They enjoy that time reading, relaxing, boating and swimming. In June they took a river cruise on the Danube from Bucharest to Passau, Germany. Hedy keeps busy with gardening, sewing, tennis and volunteer work. Daughter Kari has just begun her 9th year of teaching 1st grade, and they feel fortunate that she lives close by. Kyle, on the other hand, works for an American company in Turkmenistan (north of Iran and Afghanistan). Hedy says he's great about keeping in touch frequently by telephone and e-mail. Hedy sends her greetings to everyone. **Valerie Taft West** lives and works in Charleston, SC, which has been voted one of the friendliest cities in the country for many years. She lives on a golf course, and enjoys playing both with a women's group and with her husband. The couple also enjoys scuba and snorkeling, and they have taken some wonderful trips to enjoy the pleasures of clear water and aquatic life. They have 4 children, 3 of whom are married, and 3 grandchildren. Valerie recently enjoyed a trip to NYC to visit her 9-month-old granddaughter. Valerie continues to enjoy her career as professor and associate provost for education and student life at the Medical University of SC. Her position allows her to teach, to work with education and curriculum reform, and to direct all student services, including financial aid, wellness, student activities, etc. Check out www2.edserv.musc.edu/scholars/faculty/west.htm to see a picture of Valerie and to read about one of her programs. About a year ago, Valerie enjoyed a visit from her former roommate, **Sally Sonntag Gale**, and her husband, whom she was dating during her college days. They are doing well and are considering a move south as well.

Please see In Fond Memory

Class of 1966 NYC Luncheon. In April 2004, several members of the class of 1966 got together for a mini-reunion in New York City. Pictured (l to r) are Barbara Jackson Wade, Nancy Schiller Schlesinger, Midge Herlihy Tilney, Susan Ottesen Prentke and Anne Cluthe Stewart.

1965 Reunion

Class Correspondent Needed

Pamela Dodd is still running her executive coaching business with her son, Doug Sundheim. Her newest area of learning is Internet marketing and she's been doing a lot of reading and attending conferences on the subject. Pam continues to mentor low-income high school girls as part of a countrywide scholarship program. "I get to see first hand what it's like to be a teenager these days. It's very rewarding to help kids survive high school and make worthwhile choices for the rest of their lives," says Pam. Pam's mom, **Peg Van Duser Hurlbut '40**, lives in a retirement community in FL, about 2 hours away from Pam's home. "I hope I got her genes," says Pam. "She remarried for the 3rd time 2 years ago and is still going strong playing golf, dancing, attending jazz concerts, and serving on community committees!" **Sue Feltham Kenyon** works for New York/New Jersey Scientific, where she is a sales representative for Olympus microscopes. She has enjoyed her career in sales and is still able to keep in touch with medical technology through her association with area hospitals. Her husband retired over a year ago and is now able to travel with Sue on business trips. Sadly, Sue's sister, **Patricia Feltham Rawson '67** passed away in Dec. 2002. Patricia's daughter, Caitlin, now lives with Sue and her husband. Caitlin entered Mohawk Valley Community College this fall. Sue reports that although NY

winters can be challenging, one of her true loves since her Colby days is skiing. "We did purchase a rather exotic Kubota tractor with a powerful snowblower and climate controlled cab to combat lake effect snowfalls," said Sue.

1966

Class Correspondent Needed

Judith LeBeau retired from teaching art 4 years ago. She now spends most of her time painting and volunteering for local art organizations. Judith shows her work in the Detroit-Metro area and teaches watercolors to adults. **Sue Chapman Melanson** ran into **Joan Thacher Tiffany** at the Northfield Mount Hermon reunion in June. Sue writes, "It was totally unfair that she looked exactly as she had the last time I saw her. She is the president of an organization in Boston called The International Honors Program, which gives students an opportunity to study overseas in multiple countries for a semester or a year. It focuses on a global itinerary that involves comparative study in several contrasting societies." **Kay McDowell Nicklas** spent 3 weeks of her summer vacation in NY and VT. Part of that time was spent on Skaneateles Lake with family. A short time was also spent with her daughter, Melissa, in VT. The remainder of the vacation was spent with her mother and sisters, getting her mother's house ready to sell. Her mother recently moved into an assisted living facility in Canandaigua, NY. Kay returned to Fairfax High School

this fall, where she manages the office for the special ed. dept. She says it's a fun position and that she has no plans to retire any time soon. Kay's oldest child and family live in CA, while the middle child and family live just 10 minutes from Kay. In June, **Linda Brooks Hiross'** family celebrated her mother's 90th birthday with a lovely brunch at Silvermine Tavern in Norwalk, CT. Her mother won't actually turn 90 until Dec., but with the number of teachers in the family and the sometimes inclement Dec. weather, they decided to hold the party in June. Party favors were little jugs of maple syrup, which was the product of **Sue Chapman Melanson's** 1st run from her Maple Syrup Sugar House in Hiram, ME. In other news, Linda became a grandmother for the 1st time in March. She finds it hard to believe how quickly her grandson, Eric Michael Brennan, is growing. In April, Linda spent a week in Soufriere, St. Lucia, seeing the gorgeous botanical gardens, driving through a volcano, hobnobbing with the natives, and enjoying the underwater marine life. Linda continues to be active in her homeowner's association and serves as both treasurer and fundraising chair for the local Sierra Club. **Joan Thacher Tiffany** continues to work for the International Honors Program, a comparative international education program for college undergraduates, operated in affiliation with Boston University. Students take a full academic course load while traveling around the world with a faculty team, meeting with local experts and living in homestays. Tiffany's son, Thacher, has been living and working in Washington, DC, for the past 3 years. He helped to start a community sailing program on the Anacostia River. Her son, Will, started graduate school at MIT this fall. Her daughter, Kathrene, recently graduated from Bates and is teaching sailing. Joan's husband works for a software company in Cambridge, MA. They have lived in the South End of Boston for 28 years. They enjoy traveling (including a trip to China last fall), sailing, tennis, and skiing. **Susan Ottesen Prentke** reported that several

members of the class of '66 got together in April in NYC at the apartment of **Nancy Schiller Schlesinger** for a reunion luncheon. The group consisted of Susan, Nancy, **Barbara Wade Jackson**, **Midge Herlihy Tilney** and **Anne Cluth Stewart**. **Drina Sherwood Gordon** was unable to attend, and was missed by all. "It was fun to reconnect after more than 30 years, and we had a great time rehashing all the good times we had at Colby," said Susan.

Ann Blackman Putzel is working on having her latest book, *Wild Rose*, published. It is the true story of Rose Greenhow, a prominent Washington society woman who became a spy for the South during the Civil War. Ann is the author of 2 earlier biographies: *Seasons of her Life: A Biography of Madeleine Korbel Albright* and *The Spy Next Door*, which is about FBI agent Robert Hanssen, who spied for the Russians. Ann has enjoyed a long career as a news reporter for the Associated Press and *TIME* magazine, where she covered politics, social policy, and the powerful personalities that make up Washington society. She and her husband, Michael Putzel, live in Washington, DC, and they have 2 grown children. **Christine "Tina" Hewitt Morrison** tells us of the very exciting month-long trip she took to various parts of southern Africa with her son, Jeff, this summer. They left from Atlanta June 13 aboard a very full South African Airways flight, which took 18 hours! Tina's other son, Mike, was waiting for

.....

New! Join the Online Community

Register today at
www.colby-sawyer.edu/alumni-friends

.....

them in Johannesburg, where he was scheduled for an LSAT test for future law school plans. The trip began with a 3-night stay in Zambia at the top of Victoria Falls. They thoroughly enjoyed the breathtaking falls as well as wild baboons, monkeys and a resident herd of zebra. From there they spent 3 nights at Inyati Private Game Reserve, which is located on the border of Kruger National Park in South Africa. Tina explains that the private game reserves have the advantage of allowing vehicles off the main roads for viewing elephant, cape buffalo, lions, leopards and rhinos. The highlight of their safari was when they came upon a leopard stalking a herd of impala. The last and longest leg of Tina's journey was their 17-day stay on the island of Mayotte, a French territory where her son, Mike, and his wife, Sylive, have been living for the 1st year of their married life. In Mayotte they swam with large green turtles, snorkeled around pristine coral reefs and played with the lemurs.

The highlight of their time in Mayotte was a 5-day sailing trip on a 40' sloop to Moheli, one of the Comoros Islands. Sounds like the trip of a lifetime, Tina. Thanks for sharing with us!

1967

Sis Hagen Kinney
 104 Downing Drive
 Summerville, SC 29485
 (843) 871-2122
 e-mail: kinivan@sc.rr.com

Taydie Poor Drummond writes that she's still married after 35 awesome years to Kent. She is still running her ranch B&B. She's competing in dressage when time permits. Taydie and Kent have 3 grandchildren, ages 2 months, 1 year, and 2 years. One of Taydie's sons is in Canada, and the other lives in CO. **Betty Bland Homeyer** and her husband, Bill, are thoroughly enjoying their first granddaughter, Amelia Jane, born May 12, 2004, to their son, Adam, and his wife, Tracy. Betty and Bill live in Stoddard, NH, and Adams lives

A Trip of a Lifetime

Over the summer, Christine "Tina" Hewitt Morrison '66 enjoyed a trip of a lifetime, a South African adventure.

Tina and her son, Mike, during a safari trip at the Inyati Private Game Reserve.

Tina and her son, Jeff, at the top of the breath-taking Victoria Falls.

in Newport, NH. **Anne Stocker Mills** works for Bassett Health-care in Cooperstown, NY, managing 2 outreach medical clinics. She has been in this type of business for 20 years and continues to find it fun and challenging. Anne is the grandmother of 2-year-old grandson Taylor, and another grandchild is on the way. "I recently had lunch with **Susie Benner Worthen**, **Nancy Glesmann Calderwood** and **Carolyn "Lindy" Avery Merriam**. We haven't changed one bit and we had a blast," wrote Anne. **Anne Baynes Hall**, her sister, **Janet Baynes Benzie '71**, and Janet's daughter, Laura, attended a wedding in Memphis, TN, in July. (See photo on this page.) They had a lovely time at the wedding and had the opportunity to do some sightseeing on the return trip. They visited Graceland while in Memphis and the Hermitage in Nashville, in addition to eating at the Nashville Palace, across from the Grand Ole Opry. They also traveled through Hershey, PA, and Amish country. When **Deb Gould's** e-mail arrived in late Aug., she was "winding down a lovely (albeit rainy) summer of gardening, kayaking on the Kennebec River, playing tennis, and relaxing." She recently began her 6th year interpreting for a student who just entered the 5th grade. She finished her book over the winter and is now doing the agent/publisher search thing. "Does anyone have any connections?" asks Deb. **Polly Whisnand Butler** dodged one hurricane in NC after visiting her daughter, Bridget, and her family on the Outer Banks, only to return home to Naples, FL, to survive the wrath of Hurricane Charley. Polly wrote, "We were spared major damage, but our neighbors just 60 miles north in Sanibel, Captiva and Punta Gorda have, as you know, experienced in some instances total devastation." Polly visited for a week with **Janet "Jannie" Sawyer Campanale** at her home in Kingston, MA, in July. They had a great time catching up with one another. Jannie works in Duxbury, MA. She and her husband, Ken, have a charming home they are redoing room by room. According to Polly, they

also have a very prolific garden that produces yummy vegetables! **Shenna Jane Bromberg Moquet** stopped by the Alumni Office in July. She was visiting relatives in the area, and decided to pop in at Colby-Sawyer to show her daughter where she attended college. She says hello to all of her long lost schoolmates and hopes that her old buddies are doing well. Shenna has been living in Southern CA for 24 years. She has 2 daughters, ages 28 and 30. Shenna says, "I never thought I'd find myself in politics, but I am now the mayor of Calimesa, CA. I've been on the council for 6 years, on the Southern CA Council of Governments Water Board, and I also serve on the County Transportation Board. We're trying to create and preserve a wildlife corridor of up to 5,000 acres of open space in Calimesa. That's a real challenge in Southern CA!" Sadly, word came from **Sue Feltham Kenyon '65** that her sister and our classmate, **Patricia Feltham Rawson**, passed away in Dec. 2002. Patricia's daughter, Caitlin, is living in NY with Sue and her husband. Our condolences to the Feltham family.

1968

Kelly McWilliams Dvareckas
18 Cannon Drive
Nashua, NH 03062-2000
603-891-2282
e-mail: kellymcwil@aol.com

I don't think it was a coincidence that on a picture-perfect morning

Sisters. (L to r) Anne Baynes Hall '67 and her sister, Janet Baynes Benzie '71 attend a summer wedding in Tennessee.

this past Aug. my friend called to suggest that we go to the 71st Annual League of NH Craftsmen's Fair at Mt. Sunapee. Our day trip was a great way to help ease me into writing this class update. My oldest memory of Sunapee was skiing there after the holiday break during freshman year. My mom drove us back to school. I think that our car included **Sue Schantz Spiro** and **Lynn Macdonald Bishop**, both from my hometown of Barrington, RI. We spent the day skiing and then headed back to Colby Jr. That same winter I spent a wonderful day skiing there after a fresh snowfall with **Meredith Dodd Taylor**. We went there with our boss from the CJC News & Information Office, Lou Thomson. He took our picture climbing up one of the trails. The next week it appeared in the Newport Argus Champion newspaper. I'm sure that anybody who went to our Winter Carnival celebration in 1967 will remember singing along with The Shirelles at the Mt. Sunapee Lodge. Here's news from our classmates. **Ann "Tak" Takala Boule** shared, "This has been a tough year for the Boule family, but we are making an effort to rebound. Bob retired 7/29, and I took an administration position in an acting role for a year in the Worcester Special Education Dept. Interesting that Bob will be off and I will now be working full days and full year. I think there is something wrong with this picture! Our daughter, Kristin, and her husband, Grant, expected child number 2 (a boy, Sean Robert) in Oct. Gabby and her new brother will be 15 months apart. Life will be busy in the Miller household. Our son-in-law, Scott, is holding up well after Kimberly's premature passing. The Boules are thankful that he enjoys their family and remains close." **Sue Schantz Spiro** sent me a "just moved" announcement. She and her husband, Jim, moved to Barrington, RI, this spring. They purchased a house across the street from Barrington Harbor. What a great location! **Cornelia "Nina" de Schepper** spent her summer holiday with a few weeks at her house in Greensboro, VT, and playing golf and tennis when the weather permitted. Nina contin-

ues with real estate sales in San Francisco, "where the prices continue to astound us all. It's good to be back East for a bit!" **Cynthia "Cindi" Pappas Shanley** writes, "I'm proud to say that my daughter, Tristan, graduated from URI with a degree in TMD (textiles, merchandising, and design). She moved to San Diego in Sept. We will miss her, but look forward to visiting often." **Meredith "Merrie/Mez" Dodd Taylor** dropped a note to say, "Tory and I have been busy with summer horse pack trips through the wilderness areas of Greater Yellowstone ecosystem. We're doing archaeology survey trips now and have made some incredible discoveries of the SheepEater Shoshone culture. It's a great summer for rain too, so it's lush, and there are lots of wildflowers blooming now. It's a very good mushroom year, so we're picking lots of wild 'shrooms. We just returned from 8 days with 8 ladies who we enjoyed on the 'Women in the Washakie Wilderness' trip. What a hoot they were! We had a blast." Meredith and Tory have been running an outfitting business for over 20 years and take wilderness horseback trips into Yellowstone. Someday I hope to make it out to WY for a long-overdue visit. **Kathy Fleming-Blake** writes, "I left my post as a professor at Georgetown U in 1994 to go to law school at Emory U in Atlanta. The stockbroker I had been dating in DC followed me to Atlanta, and then to FL, where we were finally married at the turn of the century. I opened my own law firm in Key West and have practiced there ever since. Jeff and I have 2 cats—one named Ptolemy, because she thinks she is the center of the universe, and the other we call 'Cat-o' Cailin, the uninvited guest. Cato is a polydactyl—one of the original Hemingway cats, as it turns out. The Keys are a great place to do the happily-ever-after thing. Don't take our word for it; come down for a visit!" Sounds like a fairytale romance. Both Kathy and I are living proof that it is never too late to change careers and go back to school. My update: in May 2004 I received my MAT with ESOL Certification from UNH-Manchester. This summer has

been an adventure. I taught a newcomers class at Beech Street Elementary School in Manchester, NH. My class had 15 kids from various African countries; they have been in the US less than one year. Some had never been to school before. The kids are very cute and full of beans just like any other kid. This academic year I am teaching a class of 3rd grade English language learners at the same school. Our 2 kids are both full-time college students. I finished grad school just in time! My 21-year old son, Casey, has entered Southern NH U in Manchester, and 19-year old Jill has returned for her 2nd year at American U in DC. My husband, Jack, continues to sell homes in the Nashua area for RE/MAX. Don't forget to add your name to the Colby-Sawyer Alumni Directory (www.colby-sawyer.edu/alumni-friends) where you can submit an update about yourself. Let's have more news about our class for the next edition of the *Alumni Magazine*!

1969

Deborah "Debi" Adams Johnston

3727 Moorland Drive
Charlotte, NC 28226-1120
(704) 542-6244
e-mail: navypub@aol.com

Reunion in June brought in a lot of news! I even got a few e-mails from long lost friends and have enjoyed catching up after 35 years. I hope these "newsclips" (taken directly from the returned questionnaires) will find you discovering old friends in your own back yard! **Judith "Patty" Johnson Austin** lives in Belmont, MA. She describes herself as a workaholic who started her career as a pediatric nurse in Boston and currently sees patients for ophthalmology testing. She swims a mile each morning for exercise. Her proudest achievement is her children. Her son, Alex, recently graduated from U Mass Amherst, where he majored in history and was a varsity swimmer. Her daughter, Jenny, received a BA in romance languages from Harvard in 2003, and plans to attend graduate school in Madrid, Spain. Our condolences to **Meredith Bennett '70**, whose father died a year ago following a

.....

New! Join the Online Community

Register today at
www.colby-sawyer.edu/alumni-friends

.....

long illness. The company where she worked as an editor, translator and tech writer for 20 years has just folded. She is hoping to expand her own business as a textile designer. Her husband works at the university in Charlottesville, VA. **Carolyn "Callie" Coburn** finished CJC and went on to Northwestern U, where she graduated with a major in art and a minor in business and law. She has a master's from Peace Theological Seminary and hopes to earn her doctorate there. She was ordained as a minister in 1999. After an early career in advertising (Chicago, NYC, Europe) where she produced commercials, she continues to be a freelance producer. Both she and her husband, Stewart, work out of their home. Where is **Amy Overton**, she wants to know? **Barbara Baum Freethy** and **Marjorie "Peggy" Berger** from Abbey Dorm get together every summer with **Anne Laverack Gallivan** from Best. They spend a week with their families on an island off the ME coast. Barbara is a pediatric psychotherapist in Portland, ME. Both Peggy and Anne are multi-media specialists. Peggy is with the Cambridge, MA, schools and Anne is with the Rutland, VT, school system. All 3 enjoy their young adult kids, ranging from 21-26 years old! **Emily "Bunny" Apthorp Goodwin** went to the U of CO after CJC and ski bummed around CO, UT and Europe for 7 years. She finally settled in VT, where she received her MS in speech language pathology. She married, moved across Lake Champlain to Keene, NY, and is a speech pathologist for kids under 5 and homebound adults. Her husband writes hiking/skiing books and manages non-profit trail organizations. Their son, Morgan, spent the last 2 years

on the US Ski Team (Nordic combined) and started Williams College this fall. Robbie, 17, is also a Nordic combined skier in Lake Placid, and Liza, 14, is a cross-country skier. Last winter Bunny raced in the Great Glen to Bretton Woods Nordic Adventure, 50K around the north side of Mt. Washington! **Christine "Chris" MacDade Haney** is living in Phoenixville, PA. She meets **Maureen "Mo" Collins** and **Gale Sparrow** (all from McKean Dorm) every month for lunch and laughs. "Please join us," she writes. **Cynthia Cole Heslam** in Braintree, MA, writes that instead of a facelift at 50, she went back to school and became certified to teach high school English. She has published a book of short stories titled *Thirst*. Her daughter, Jessica, is a reporter for the *Boston Herald*; Juliette is a middle school math teacher; and son Matthew recently joined the Braintree Police Department as a student officer. **Victoria Leidner** lives in Southport, CT. After living in Manhattan for 20 years, working in corporate PR as well as being a publishing editor, she moved to VT, where she worked both in a ski academy and as a ski instructor at Stratton Mountain on weekends. She has hit a happy medium now, living in a sophisticated small town near the beach, just north of NYC, where she works as an office manager for a small family owned corporation. **Margo McViney Marvin** wrote from Putnam, CT, where she is superintendent of schools. She and her husband, Dave, have 2 sons, Jeff and Keith, who live in AZ and TX. Both sons are engineers, married to wonderful women, and they have 3 beautiful grandchildren. They have a summer cottage in VT on Lake Champlain and 2 years ago bought a retirement

home in Gold Canyon, AZ. Margo sent a great picture of herself with her 2 golden retrievers! **Wendy Noll Oliveira** has been living in San Francisco for the past 16 years after being transferred from NY, where she was working in advertising. She is now a real estate appraiser and likes it. She's married and has a 15-year-old stepson who is a delight. She says she is "very lucky." **Deborah "Deb" Arnold Reale** lives in Hillsdale, NJ, where she is associate editor of *Contemporary Surgery*, a medical journal for general surgeons. She graduated in May from Fairleigh Dickinson U with a MA in corporate organization. Her son, Matthew, 26, married his wife, Michele, a year ago. Her daughter, Amy, 22, graduated from Franklin & Marshall College (Lancaster, PA) and is an activities counselor at The Therapeutic Learning Center in Ramsey, NJ. **Nancy Gill Richardson** and her husband, Clyde, have 170 acres in FL, where they produce many types of ferns that they sell to wholesale florists. Nancy sees **Cathy Weisner** in Cape Coral, where Cathy has a condo (she lives in Boston). **Viola "Vi" Pica Bernard** and her husband, Wayne, are building a condo in Punta Gorda. She and Nancy have kept in touch all these years. We hope you all fared well during hurricane season! **Janette "Jan" MacLean Weir** recently moved to East Aurora, NY, where her husband, Dan, is the rector of St. Matthias Episcopal Church. Their daughter, Meghan, 25, graduated from Princeton in 2000, completed 3 years at Stony Brook Med., and is currently doing a MPhil at Oxford in medical anthropology. She'll then return to the States to complete medical school, her residency, and begin to make a dent in her astronomical debt. Their son, Matthew, graduated from Hobart, having won the Philosophy Department prize. He shall think (very) deep thoughts and seek employment or graduate school very soon. Jan continues to work as a school social worker with behavior disordered kids. She sings with the Buffalo Philharmonic Chorus to keep her head on straight. As for my (**Deborah "Debi" Adams Johnston**) own family, it contin-

Colby-Sawyer Chargers. While attending the annual Chargers Tennis Tournament, this happy group enjoyed the comfort of the Chargers cushions! Pictured (l to r) are: Debi Field McGrath '68, CSC Athletic Director; former faculty members Reva Bailey and Barbara MacDonald; CSC staff member Nancy Teach '70, '84; Mary Scheu Teach '43; and Mary Goodell.

ues to grow. My oldest son, Ian (USNA '96 and Navy pilot), married his Italian sweetheart in Sicily. My 2nd grandchild, Ferdinando Aurelio, was born on Labor Day. Since his mother has her doctorate in languages and speaks 7, I am looking forward to bilingual grandchildren. (Yes, I'm working on my Italian.) My son, Garth (USNA '98 and submariner), has just finished his tour as Flag LT (Admiral's Aide) and has been appointed to the Naval War College in Newport, RI, where he is working on his 2nd master's degree. He and his wife, Konstance, have a beautiful little girl, Charlotte Foss, born 18 months ago. My daughter, Emily (Sweet Briar '02—a small women's college in VA), landed a job in London 2 years ago. She is the advertising and public relations director for a 350-year-old auction house in Bloomsbury. The worst thing to happen to her this summer? Dropping her "pinkie" class ring down the toilet on a trans-Atlantic flight. Did I hear you gasp? (I still have mine!) My youngest son, Alec (USNA '04—submariner), is in Panama City, FL, at dive school with the SEALs (during hurricane season!) He starts nuclear power school in Charleston, SC, in Nov., where he and 3 of his classmates have bought a condo in Daniel's Island. Can you believe it's been 35 years? I can't! Please e-mail me with your news, or to let me know where you are so we can reunite you with the people you

played with on Mountain Day!

1970 Reunion

Gail Remick Hoage

64 Valley Road
New Durham, NH 03855
(603) 859-3241
e-mail: glh@worldpath.net

Hi everyone! Hope your summer has been eventful—if so or if not—please e-mail me a note for the column and your alumni friends. Hopefully, it will help renew acquaintances, which is just what **Suzanne Warren** from Burpee is looking to do. A great note from her says she would like to get in touch with **Christy Hoyt** and **Karen Ralph Maandag**. I will share her e-mail if I hear from you two! Suzanne lives in the Portland, OR, area after traveling to Europe and graduating from the U of OR. Suzanne is a school psychologist and her husband, Tony, is a painting contractor. Their son, Toby, graduated from Whitman College in WA. Their daughter, Elise, just completed her freshman year at U of MT and daughter Rebecca (the girls are twins!) completed her freshman year of U of Portland while on an athletic scholarship for soccer. Wow! Suzanne says that life in the Northwest has been a good one and her e-mail surely sounded that way. Thanks for the note, Suzanne, and for sharing some of your life. A very happy birthday wish to my old friend and room-

mate, **Carol Kobayashi**. . . 54! Kobe has moved to GA with her husband. She works at Agnes Scott College as the assistant director of the Information Technology Services Dept. Labor Day brought me, **Gail Remick Hoage**, some vacation time with my family at our camp on Little Millinocket Lake in ME. I'll be looking forward to some e-mails from you on my return! (glh@worldpath.net)

1971

Karen Siney Fredericks

16 Rainbow Falls
Irvine, CA 92612-3420
(949) 854-5330
fax: (949) 854-4598
e-mail: kfredericks@essexrealty.com

Cathy Allen Abbott is currently a substitute teacher in Fort Walton Beach, FL. Her son, Chris, graduated from FL State U and is selling real estate with his father. Her daughter, Lindsey, recently graduated from Clemson U in SC and will be attending nursing school next year. Cathy recently purchased a farm and 2 horses, so when she's not substituting, she's riding, playing team tennis, volunteering for the blind, and enjoying farm life. Having retired from the Massachusetts District Court Probation System after 27 years of service in the Dorchester and Orleans District Courts, **Mira Fish Coleman** followed in the footsteps of **Anne Pouch** and began a small jewelry business called Whimsy (www.whimsybeads.com). She is hoping to relocate from crowded

Cape Cod to Farmington, ME, with her husband, Ken, and their 11-year-old son, Peter. Mira enjoys her e-mail contact with **Anne Alger Hayward**, and has been receiving lots of support and advice from Anne Pouch. **Susan Gronbeck** went to work in her family business following graduation from Colby-Sawyer. She and her brother continue to run 4 companies, all related to the commercial marine industry. They supply wire, cordage, hardware, anchors, etc., to barges, tugboats, tankers and cruise ships all over the country, but mostly in the port of NY. Much of Susan's free time is spent as a volunteer for the Children's Make-A-Wish Foundation of NJ. Susan is a wish grantor and is very involved running the fundraisers. For the last 3 years, Susan has enjoyed the company of a new man in her life. He's a regional vice-president for MetLife Financial and the couple eventually plans to marry. Susan lives part time at her home in Rumson, but shares a condo with her boyfriend in Hoboken. **Linda Nilsson Lombard** is currently working in home care as a LPN, holding both a MA and CT license. In her leisure time, she enjoys playing golf, skiing, bowling, camping, and just relaxing. Over the summer, Linda enjoyed a trip to St. Lucia, where her oldest daughter, Jennifer, was married. "It was a real special day for us because my parents were there and they were celebrating their 55th wedding anniversary as well," wrote Linda. Jennifer is an RN and works in the emergency department of a Cincinnati, OH,

Colby-Sawyer at Lafayette College. (L to r) Linda Ressa Schaeffer '74 and Jane Kernan Sayed '71 meet for the first time at the graduation of their daughters.

hospital. Her husband is a pilot for Delta Comair. Linda's 30-year-old son, Jamie, returned from Afghanistan in April. The family is so happy to have him home and Linda says they pray for all of the other men and women serving overseas to return home safely as well. Jamie, his wife and their 5-year-old son live in Albuquerque, NM. The 5-year-old is into quarter midget racing, so the family is hoping they have the next Jeff Gordon on their hands. Linda's youngest daughter, Kelly, her husband, Shawn, and their 16-month old daughter live in Bristol, CT. Kelly works for Otis Elevator and Shawn is in heavy construction. The Alumni Office received a note from **Jane Kernan Sayed**. "I am enclosing a photo taken at my daughter, Lisa's, graduation from Lafayette College in May 2004. In the photo with me is **Linda Ressa Schaeffer '74**, who is the mother of my daughter's roommate and very good friend, Liz. We were so surprised when the girls discovered that both of their mothers had gone to Colby-Sawyer and that we had both lived in Abbey. We met for the first time at our daughters' graduation and had a wonderful time talking about Colby and New London!" (See photo, previous page.)

1972

Linda Kelly Graves
880 Tannery Drive
Wayne, PA 19087-2343
(610) 688-0230
e-mail: kg0452@aol.com

Hi There! Sorry about the last newsletter. I thought I had sent something in, but it seems I did not. Oh well, you know how our memories go these days! As I write this, I am sitting out the remnants of Hurricane Charley while on vacation in NH. As much as rain is needed, it's time for him to move out! News of our classmates is scarce, as usual, so I am just waiting for all of you to get online and e-mail me an "I'm alive" note. I guarantee it will make your reading this column much more fun! I do know that **Debbie Ross Chambliss** planned to take a wonderful trip to Tuscany in Aug. with some friends from Baltimore. Deb is turning into a world traveler,

having spent last Thanksgiving in the Galapagos Islands! You go, girl! **Susan "Kate" Watson** worked at the Country Press in New London from 1981-2000 as a prepress customer service supervisor. Her daughter, Alix (23), graduated from the U of RI in May with a degree in textile, fashion merchandising and design. Alix recently moved to Altamonte Springs, FL. Kate is currently in Casselberry, FL, remodeling a condominium for resale. I, **Linda Kelly Graves**, spent a fun few days in State College, PA, with **Nancy Bianchi Miller** and family to attend her second son's graduation from Penn State. It was a very impressive ceremony. Only about 1,000 times as many people as when we graduated 33 years ago! I am sure many of you had children graduating this year, too. We would love to hear about it (hint, hint!) My daughter and I traveled to New London in late July on a rainy Friday to take in a show at the New London Barn Playhouse, celebrating its 50th season this year. We caught a great production of *Annie*, and saw a cast picture from the 1971 season that included **Ellen McManus Flack**. So, Ellen, where are you now? I have very fond memories of Ellen playing Lucy in *You're a Good Man, Charlie Brown* that season, as I was in New London as a counselor at Colbytown Camp, along with **Patsy Lannon Brown**, **Sherrill Howard**, **Karen "Stretch" Faloon Durham**, **Nancy Neustadt**, **Patty Herbert**, and **Ruth Ann Riley** among others. I would love to hear from any of you Colbytown alums. So, that is the news! Christmas is coming, so send me a present early and catch us up on your lives. Nothing is too boring or trivial! Until then, have a great fall.

1973

Nancy R. Messing
908 Ponce de Leon Drive
Fort Lauderdale, FL 33316
954-779-7449
E-mail: NRMessing@aol.com

It was so nice to hear from **Jan Lyle Malcolm**, who lives in Barrington, RI. She is thrilled to report that her son, Chris, and, coincidentally her niece, Haley

Pittenger, are both members of the class of 2008 at Colby-Sawyer! Jan keeps in touch with lots of other Colby alums in the area, including **Pattie Crowell Mitchell**, **Jill Messenger Wilbur**, **Heidi Christ Colella**, **Lisa Smith Hardiman** and **Nancy Blount**. They all have kids about the same age, so they have crossed paths frequently over the years. She also stays in touch with **Maggie Philbrick Bresnahan**, who is still living a year-round idyllic life on Martha's Vineyard. She sees **Chris Armbrust Rooks** through Wheeler School and every so often is in touch with **Terrie Egert Wood**. **Sandy Cumings Sullivan** and Jan visit almost monthly, alternating between Ridgefield, CT, and Barrington. They continue to have a good time after all these years. You can reach Jan at jmalcolm@cox.net. By the way, they wonder about some of their dorm mates from Abbey. **Margie Newman White** and her husband, Bob, have an empty nest, as son Brett began college at FAU (Florida Atlantic U) in Boca Raton. Their daughter, Cindy, graduated from Tulane in 2002 and has finished her Navy commitment. After looking for jobs all over the US, Cindy will be settling in lovely San Francisco as regional director of the New Frontier Region for United Synagogue. This includes 11 conservative synagogues in northern CA and northern NV. She will be overseeing youth groups, planning conventions and running leadership programs. Margie's daughter, Allison, recently graduated from FL State U. Bob and Margie have been married for 28 years, and both are teachers north of Orlando in the Lake Mary area. Interestingly enough, **Lisa Hicks**, also from Best Dorm, married one of Margie's relatives. Lisa and **Nancy Cole Barges** were roommates. You can reach Margie at Maw5791@aol.com. How 'bout an update, you two? **Christine Gram Croarkin** lives in New Canaan, CT, with her husband, Richard, and their 2 kids. She is currently a Silvermine River Ranger for the Norwalk River Watershed Association and an assistant waterfowl rehabilitator. Christine has taught French for 5 years on a voluntary basis in the elementary school system there, in addition to being a gar-

den writer for the New Canaan Nature Center, as well as serving on various boards. Her son, Christopher, was born in Athens, and Christine learned to speak Greek! Her daughter, Jenna-Louise, was born in Surrey, England. Kayaking, tennis, painting, drawing and birding keep Christine busy. It was the mention of her pet Hama Nishiki Crowned Pearlscale Goldfish that piqued my interest! Since moving 2,200 miles (first to an apartment in Fort Lauderdale, then buying and moving into a new house, and subsequently selling our old house in Denver at a loss) starting 2 new schools and a new job wasn't enough, our son, Peter, had open heart surgery. In March, we took him to Miami Children's Hospital to have the 2 holes in his heart patched. During that procedure it was discovered he had a much bigger problem—PAPVR (Partial Anomalous Pulmonary Venous Return). Two veins were not there to carry blood away from his heart. So in June he underwent 5½ hours of surgery. He is now doing just great and has a lot more energy. And I aged about 10 years and have no energy. That's all for now. Please e-mail me with your news, life events, anything. I'm just waiting to hear from you!

Please see *In Fond Memory*

1974

Susan "Sue" Brown Warner
48 Spring Street
Greenwich, CT 06830-6129
(203) 629-1454
e-mail: warners@optonline.net

Hi everyone. Reunion weekend was lots of fun. Although we were hoping for a bigger turnout from our class, those of us who did attend had a great time. Attendees included: **Ann Woodd-Cahusac Neary**, her husband Matt and children Emily, Paige and Mack; **Sally Williams Cook**; **Paula Cerulli Welford** and her husband, Steve; **Melissa Langa** and her husband Jeff Wuffson; **Pam Carpenter Welch**; and my husband, Mike, and me. Sally, Ann and Matt went kayaking on the lake very early Saturday morning and marveled at the loons they saw as the sun was coming up. Sally entertained

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257

We look forward to hearing from you.

young and older alike with a reading of her new children's book, *"Good Night Pillow Fight,"* followed by a book signing and discussion of what's involved in publishing an illustrated children's book. While some climbed Mount Kearsarge, others just enjoyed the beautiful weekend weather in never-changing New London. While the town stays remarkably the same, the Colby-Sawyer campus continues to change and evolve—for the better! We stayed in the newest dorm—temporarily dubbed "New Dorm," fittingly enough, and it was very nice indeed. Ann and I had to sneak a peak at Shepard though, for old time's sake, and it felt very familiar—almost like 30 years hadn't passed. Dinner on Saturday night was great, and our farewell breakfast on Sunday sent us off with memories of a great weekend at the College on the Hill. Hope to see more of you at our next reunion. Though she couldn't make it to reunion this year, **Marilyn Copley Hilton** writes that she was very interested to read about **Sally Williams Cook's** new picture book—and wishes her much success! She recently began publishing children's books, as well. Her first book, *"The Christian Girl's Guide to Your Mom,"* was released in January 2004 (Legacy Press). She describes it as "A fun, Bible-based book for preteen girls and their moms, and a great tool for establishing and reinforcing communication and trust while Mom is still one of the most vital influences in a girl's life." Her second book for the same publisher, *"The Christian Girl's Guide to Your Dad,"* will be released in early 2005. Marilyn is also in the process of finding a publisher for a fiction series for preteen girls.

"I love writing for that age (8-12)," Marilyn observes, "probably because my own daughters are now almost 10 and 8. My son, 5, generates lots of story ideas for kids his age, too." Marilyn and her husband, Leon, are still living in San Jose, CA, where she continues to work as a technical writer, and has been with Cisco Systems since January 2004. The college heard from **Amy Banford Jakowski** that she's celebrating 25 years of service at Pfizer—congratulations! That's all for now. Keep those cards and letters coming!

1975 Reunion

Laurie Ferguson

PO Box 150
Andover, NH 03216-0150
(603) 735-6420
e-mail: laurieferguson@tds.net

Victoria "Tory" Tyler-Millar and her husband, Mark (NEC '75) had the pleasure of joining **Barbara Battis Nowakowski '74** and her husband, Stan (NEC '75), along with family and friends for a delicious birthday celebration dinner in Brattleboro, VT, on July 2 (which also happened to be Tory and Mark's 27th anniversary). On Aug. 2, **Virginia "Ginny" Carlson Karlsson** and 3 of her daughters, Carly, Greta and Colby, visited Tory's family at their summer cottage on Peaks Island, ME. Ginny lives in MN, so she and Tory rarely get to see one another. They enjoyed spending 3 relaxing days looking for seaglass, exploring tidal pools, reminiscing about Colby, and catching up on life in general. **Paula Schilling Dhein** writes that she, **Anita Renzetti Brefini** and **Leslie Brown Bell** have been getting together fairly regularly for long distance friends. Over the last 2

years, they got together at Reunion; Valley Forge, PA; Reading, PA; Foxboro, MA; Newport, RI; Bethany Beach, DE; and Ocean Park, ME. "It has been great to renew old friendships, which seem like we had just seen each other yesterday," says Paula. Anita and her husband, Gary, recently purchased a new home. Leslie and her husband purchased a condo in FL. Paula and her husband, Rick, recently purchased a company. Paula says it would be fun to hear from other people they knew while at Colby, both in the class of '75 and other classes. The Alumni Office was pleased to hear from **Joan Goulter Sisson**, who wrote, "I have been negligent in keeping in touch with Colby-Sawyer for a long time. My renewed interest stems from the fact that my niece will attend the school in the fall, and, coincidentally, will reside in the same room in McKean that I did eons ago." Joan currently lives in Vancouver, WA. The youngest of her 3 children is a junior in high school. Joan typically spends a month on the East Coast every summer, generally the Cape. Joan suggests that anyone else who has been out of touch with Colby-Sawyer and former classmates should e-mail her at sissjoan@comcast.net. Chairman of the Colby-Sawyer College Board of Trustees **Anne Winton Black '73, '75** is pleased to report that her son, Rod, graduated from St. Lawrence U. in 2003. He moved to Tampa, FL, last Sept., where he's working for Marsh, an international insurance brokerage and consulting firm. Anne's daughter, Windy, is a sophomore at Bates College. Windy spent her 3rd summer working as a nanny for the same family in Simsbury, CT. Rick, Anne's husband, is a managing director of Marsh, and he maintains offices in Hartford, CT, and NYC. Given the latter, Anne finds herself in NYC with a bit more frequency and would love to get together with any '73s or '75s in the area. This summer Anne and Rick enjoyed a 2-week cruise on their Grand Banks '46 trawler, stopping in Onset, Provincetown, Red Brook Harbor, Edgartown, Nantucket and Cuttyhunk. For the 2nd week of the trip, they were joined by **Clare "Missy" Steers Wilich '74** and her daughter,

Haley. It was Missy's mother, **Martha Whitney Steers '45**, who first noticed that Missy and Anne were living in Simsbury at the same time and suggested that they get together. That was almost 20 years ago and they have been great friends ever since. Missy now lives in New Castle, NH, and works in retail sales in Portsmouth. She also volunteers for Berwick Academy in ME, where Haley is a 9th grader and her 2 oldest children, Lexi and Rob, are graduates. Haley is a junior Olympic level skier and spent 2 weeks this summer being coached and skiing the glaciers in Austria. Anne ended her note by writing, "I'm thoroughly enjoying my expanded responsibilities as chairman of the board of Colby-Sawyer. The college has never been more interesting, complex, nor more fun. We continue to attract marvelous students and the philanthropic support for our endeavors has been extraordinary. When the current capital campaign closes at year-end, I have no doubt that we will be over our \$40 million goal! Just as I have been, I know that our donors are inspired by the good work of President Ponder, her senior staff, the faculty and students. Colby-Sawyer is poised now for even greater success. I have never been prouder of my college and wish that all alumni could see it through my eyes!"

1976

Janet Spurr

52 Rowland Street #1
Marblehead, MA 01945
(781) 639-1008
e-mail: spurr1@msn.com

I need to hear from my classmates, so I can add some new names and news from others, so please e-mail me or the college. Thanks. **Anne Tilney Brune** and I spent the 4th of July up at Northeast Harbor. We did some hiking and lots of eating too. We are expert ice cream eaters and will always be. Another historical event happened in July at **Katherine "Cabby" Herr's** apartment in Marblehead. While friends celebrated her birthday, I fixed her garbage disposal! Please e-mail me with any news from anyone. Please!

.....
**You asked for it...
 a toll-free
 phone
 number!**

**Add
 (800) 266-8253
 to your speed dial!**

1977

Patricia "Pat" Ryan Eline
 30 Melanie Circle
 Seekonk, MA 02771-3712
 (401) 254-2162
 e-mail: elineryan@aol.com

June Bascom is still living in Montpelier, VT, with her partner, Michael. Each year they find themselves with a renovation or repair of some aspect of their 1890s home. This summer they found themselves 3 stories up, replacing the roof. June writes, "My work for people with developmental disabilities for the State of VT has been doubly challenging this year due to a huge reorganization effort of the Agency of Human Services. It will probably be better in the long run, but lots of extra work and change in the interim." June is a founding member of a local restorative justice center and volunteers on a reparative board. In their spare time, June and Michael try to make time for biking, skiing, rock and ice climbing, tennis, golf, and any other activity that gets them outside. **Kathy Brown Teece** writes, "Our nest is emptying quickly!" Their oldest daughter, Erica, is in her senior year at the U. of AZ, and is spending a semester abroad in Buenos Aires, Argentina. Her son, Alex, recently began his freshman year at Ithaca College in NY, and daughter Sam is a high school sophomore. Kathy continues to enjoy holding down the fort at home, becoming more involved in Sam's parent association at school, assisting with church activities, and helping her aging mother with dr. visits, errands, etc. Kathy recently accompanied her niece to Colby-Sawyer for an interview. "It sure is a lot different from when we were there,"

she writes. "For one thing, there are a lot of boys! But it was great to be back on campus...lots of great memories!" **Sally Fairbanks Johnston** has a very successful company called Sally Rocks Jewelry Design. Check her out at www.sallyrocks.com.

Please see In Fond Memory

1978

Jody Hambley Cooper
 PO Box 333
 New London, NH 03257-0333
 (603) 526-4667
 e-mail: jcooper323@aol.com

Lee Ann Bowers Desai visited CSC this past winter to visit her niece **Becky Schaffer '06**. She plays volleyball and lacrosse for CSC. Lee Ann's daughter is also looking at the college for herself. That will be 3 generations attending—her mother **Virginia Colpitts Bowers '50**, Lee Ann '78 and Becky '06. **Victoria Gallucci '78**, a former Austin Dorm resident, currently lives 12 miles west of NYC in Glen Ridge, NJ. She is an actor and a director working in both Manhattan and NJ. Her most recent play was an off-off Broadway production entitled *Master Builder: Rebuilt*. Victoria was the assistant director and performed in this play. She enjoys many volunteer activities, is happily single, travels a great deal and lives with a wire-haired dachshund. I, **Jody Hambley Cooper**, finally graduated from Plymouth State U this past May with an M.Ed. with a concentration in school counseling and am currently seeking a position as a school counselor. I can't tell you what a thrill it was to cross that podium, shake hands and receive that master's degree, which I had been working towards for the past 5 years. I look forward to reentering the world of education after working in the business world for the past 24 years, as my undergraduate degree at CSC was in elementary education/child studies. I hope you all had a great summer and hope that you will come visit here in New London. The new science building was dedicated in Sept. It still amazes me how much this college has grown over the past 10 years or so. As always, I hope to hear from more of you for the

next magazine. Please send me an e-mail or drop me a note. It's always nice to be able to read about what everyone is up to! The Alumni Office received word of **Alison Chisholm's** October wedding in ME to Jeffrey Nathanson. Following Colby-Sawyer, Alison received a degree from Marymount University. She was, until recently, the director of legal recruitment and associate development in the New York office of Covington & Burling, an international law firm. Jeffrey has degrees from Williams College and U of ME School of Law. He is the director of investor relations and corporate communications at Banknorth Group, Inc., in Portland.

1979

Debra Taubert Morris
 30572 La Vue
 Laguna Niguel, CA
 (949) 481-0122
 rdmorris1@cox.net

Gail Hayes Priest
 1321 Dexter Place
 Escondido, CA 92029
 (760) 480-1914
 gailpriest@cox.net

1980

Natalie "Lee" Hartwell Jackson
 Cypress Creek Estates
 Bradenton, FL 34202-0561
 (941) 747-0406
 e-mail: Lifegrd121@aol.com

Whew! Survived Hurricane Charley down here in FL, but how is everyone else? Summer time brought a nice family visit to Cape Cod and a luncheon reunion with my 2-year roommate **Jane Reed Fecto '79** in NH, where she lives with her husband, Terry. It was great to see each other again and catch

Cape Cod Reunion. Lee Hartwell Jackson '80 (l) and Jane Reed Fecto '79 enjoy a summer lunch at the Cape.

up on old times. I would love to have more news to report, but I need you to send it in by snail mail or e-mail. Please write!

1981

Pamela "Pam" Aigeltinger Lyons
 436 Round Hill Road
 Saint Davids, PA 19087
 (610) 989-0551

Lynn Guerra Wilson
 197 Old Spring Street
 Arlington, MA 02476
 (781) 643-3638
 e-mail: wilson197@msn.com

Robin McCarthy Pelissier is a very successful interior designer who's well known for her "family friendly" designs...probably because she is the mother of 4 boys!

1982

Melissa Buckley Sammarco
 Viale Alessandro Magno, 446
 00124 Rome
 Italy
 011-39-06-509-8273
 e-mail: mbsammarco@virgilio.it

This summer my family and I traveled to the States to visit family in Sea Girt, NJ, and then enjoyed a trip to Orlando, FL, to bring the children to Disney World, Cape Canaveral to visit the NASA Space Center and a bit of R&R in Palm Beach. I was a bit apprehensive about flying these days especially with all of the turmoil in the world, not to mention hurricane season. Our summer went very well. We live 5 minutes from the beach here in Rome, so it's very nice for the children to play at the sea. We belong to a beach club, where we can store our "beach stuff" in a little "cabina," which also had a private hot shower. We also have a beach attendant who prepares our umbrella, and places our sunning beds for us. It's stress free! My son, Matteo, attended sailing lessons this summer, and is able now to sail an "optimist sailboat" by himself. He's only 7 and beat the 12 year olds in the regatta, taking the 1st place trophy. Unfortunately, I do not have much to report. I have a problem communicating with classmates, as I do not have many e-mail

addresses. If you are reading this column, please drop me a quick note so I can update my files with your recent mailing and e-mail addresses. Send me any e-mail addresses that you may have of any of our classmates. Thanks! **Kathy Bernardi Crosby** writes that she is very busy with her 3 sons: Billy—12, Ben—9, and Richie—6. The boys are involved in hockey, baseball and golf. She says, “life is busy, but fun, definitely not boring!” Her husband, Billy, has a successful sign and graphic design business. Kathy meets often with **Tricia Connelly Reggio**, **Kathy Brough** and **LuLu Tolchinsky '83** and their families. LuLu has 2 children, Hannah and Todd (named after Todd Rundgren), and is living in Canada, with her husband. **Lisa Dargis Nickerson** lives in Poquoson, VA, with her husband, Ante, and their 2 children, Michael and Megan. Michael, 15, a sophomore, is a runner on the x-country team, plays in the high school band, recently received his driver's permit and will be driving by Apr. Megan, 13, is in the 8th grade, plays on the soccer travel team, and has found a new sport interest, field hockey. Lisa hopes this fall will be better than the last. Her town was hit by Hurricane Isabel last Sept., in which the entire city was flooded. Two and a half feet of water filled their home and garage, causing damage to the heating and duct work. They lost 2 cars, but fortunately most of the damage was covered by insurance. She says the time flies, as it

seems like yesterday when she was putting her children in the back seat of the car with toys and a sippy cup. Now she's the passenger while her son Michael drives her around!

1983

Gail Smart Scibelli
Three Seal Harbor Road, #446
Winthrop, MA 02125
gail.scibelli@corel.com

Warm greetings to the class of 1983! Our class has been busy this summer with family, traveling, work and fun! I received a lovely note from the talented **Suzanne Williamson-Vico**. Suzanne writes, “I have lived in Plymouth, MA, with my family for 9 years. I have a 10-year-old son named Austin and an 8-year-old daughter named Alyson. I will be celebrating 20 years at my dance studio, ‘Dance Concepts,’ this fall. I recently saw **Karin Nelson** at her wedding and enjoyed the company of **Karen Vuilleumier '81**, another CSC graduate!” **Janet Cornell Ben-Yishay** is also doing extremely well. In Aug., Janet celebrated 20 years of marriage to her husband, Ron, who is a VP of sales. Janet and Ron have 2 beautiful kids: Jessica Sarah, who is an 11-year-old 6th grader, and Hannah Tamai, who is an 8-year-old 3rd grader. Janet is working as a special education teacher and enjoys living in Slingerlands, NY. She is looking for any information on fellow alumna **Kathy Keenan**. If anyone has any information on

Kathy, please e-mail me and I will forward the information to Janet. **Laura Danforth** is currently the associate head of school at Miss Porter's School in Farmington, CT. She also teaches 2 senior psychology electives to seniors—thanks to her CSC professors—and she also coaches lacrosse. Laura and her family have been living in Harwinton, CT, for the last 10 years. **Sharon Carroll Weiss** and her husband, David, have moved to the gorgeous CT shore. They are parents to 14-year-old Kyle and 13-year-old Abbey. Sharon and her family love living on the ocean, where they happily go boating, fishing and kayaking. David works as a sales manager for a packaging company and Sharon (also known as SH to her friends from the Burpee Dorm days) works part time for a local florist and bakeshop. I recently received a lovely note from another member of the class of 1983, **Leslie Blair**. Leslie is currently working in global marketing for Novartis Oncology Pharmaceuticals; she has been working in the pharmaceutical industry for 10 years. Leslie and her husband, Erik Alvarado, have 2 children: a six-year-old daughter, Mara, and a son, Nicholas, who will turn 2 in Nov. She and Erik met while they attended Georgetown U Graduate School of Business. They received their MBAs in 1996 and married one year later. Leslie visits the CSC campus every now and then. Leslie and her mom, **Sally Trussell White '59**, established a scholarship fund to benefit CSC students majoring in child development or education. The scholarship honors the memory of her sister, **Susan L. Blair '88**, who was killed on Sept. 11, 2001. If you would like to make a contribution to this fund, please send your donations to the Susan L. Blair Memorial Scholarship Fund, c/o Colby-Sawyer College, 541 Main Street, New London, NH 03257. Leslie stays in touch with many of her friends from Abbey Dorm, including **Dee Dee Dean Rich '85** and **Dana Eliopoulos Regan '85**. She also keeps in close touch with her sister Sue's friends, such as **Suzie Fitzgerald Travers '88** and **Ann Marie Gillis Finch '88**. As for me, **Gail**

Smart Scibelli, I have been working at Computer Associates in Long Island, NY, as vice president of public relations. My fiancé, Tony, and I moved here about a year and a half ago. We missed Boston terribly. In late July, I was offered a new position as vice president of global public relations for Corel, another software company. Tony and I moved back to Boston in Aug. Hooray! It will be great to see my old CSC friends who are still in Boston, like **Cynthia Hornketh '82** and **Heather Storm '84**. When I am in Boston, I run into a lot of great people like **Karen Woods Robillard**, **Sheila Rice** and **Lori Ghidella Hazard '87**. They all look terrific and seem very happy.

1984

Lisa Reon Barnes
11 Allen Place
Sudbury, MA 01776
(978) 443-6816
e-mail: hr1@mcchispeed.net

Diane Place Statkus sent the Alumni Office an e-mail reading, “Just an update, since I couldn't attend our 20th reunion this year. The day before my 42nd birthday in Jan. I ran my 1st marathon in Phoenix, AZ. Yup, that's 26.2 miles. You'd be amazed at how many people don't know how long a marathon is. I did it with ‘Team in Training’ for the Leukemia and Lymphoma Society. As a result, I was named with a 2004 John Engdahl award for top fundraising for the society in 2004 and presented with the honor in Cambridge, MA, in June. Raising over \$11,000 was easy when it was for diseases that affect so many adults and children. Crossing that finish line was something I never thought possible just 5 months before. But as one of the most noted tag lines from the society says, ‘You think finishing a marathon is hard... try chemo!’ To everyone's health, reach out and do good when you can; it rewards you personally tenfold.” Diane is still working out of her home for IBM. Her 7-year-old son, Michael, is growing fast. Diane can actually fit into his shoes now!

Class of 1983 Mini Reunion. This group of ladies has gathered together for a mini reunion every year since they graduated in 1983! The group, consisting of (l to r) Penny Hansen Moschella, Jennifer Parisella, Kim Quercia Leone and Bess Ratcliffe Hutchison, now includes their families in the gathering, making for a total of eight adults and 11 children.

1985 Reunion

Stephanie Greene Cascais
100 Robert Place
Stewartville, NJ 08886
(908) 479-1075
e-mail: cascaisgolf@blast.net

Sandra Beattie Hand is working for a holistic dog and cat food company called Blue. It's a new company based in Wilton, CT, but Sandra is able to work from her home office. Her duties include recruiting, hiring and training demonstrators, and her territory consists primarily the eastern half of the US. "The company and the product are great, and the job really keeps me busy. I travel often, maybe a bit too often," says Sandra. She and her husband, Mike, have 3 children. David is 10 and Jennifer and Steven are 8. The kids are involved with traveling swim and soccer teams, as well as town recreation programs. "Our home is the gathering place for all of their friends. We often have extra kids at the dinner table or for the night in sleeping bags," writes Sandra. The family also has a 1-year-old golden retriever named Cambridge. Sandra misses New London and hopes to have her family visit the area sometime soon.

1986

Sallianne Ficara Lake
15 River Road
Stratham, NH 03885
(603) 772-1760
e-mail: sal_lake@hotmail.com

I am excited that with each letter I hear from more of our classmates who have not been in touch in the past. **Heidi Zirkel Hamparian** is living in Marlborough, MA, with her husband, Nick, and her 3 children, Garrett (12), Haley (8) and new addition Brooke Madison (3 months). Heidi is enjoying life and working at WGBH-TV in Boston as the business manager for children's programming. **Catherine Marquardt** is a physical education teacher at Salem High School in MA. Catherine recently received her teaching certification from Salem State College and is looking forward to teaching young adults. She sends

Chargers Tennis. Chargers President Jen Ellis '85 (second from right) is surrounded by other Tennis Tourney volunteers, including (l to r) USTA official Sally Utiger, Debi Field McGrath '68, Chargers board member Kc Wright, and Jean Helwing.

a "hi" to her old college buddies and hopes everyone is doing well. She especially wants to congratulate Sofa and says "hey" to Jeanne and Raz. **Molly O'Shea Piercy** continues to work for Sysco Foodservice and went to Bermuda in May to help **Susan "Bermie" Gibbons Gray** celebrate her 40th. **Rachel Hobbie** had a great summer with golf, gardening and celebrating her 40th birthday. She hopes everyone else celebrating a birthday is showered with adoration. She has seen **Kara Savage Nottage '87** and ran into **Kelley Donahue '87** at the US Women's Open golf tournament and just missed seeing **Torrey Gane '87**, who was there as well. Rach has heard from **Karen McHugh**, who has moved to FL and has reestablished herself in Coral Springs. **Rose Randall-Hicks** is doing well and living in a beautiful old house on the east side of Providence, RI, with her partner of 12 years and her 7- and 3-year-old daughters. Rose continues to stay busy as deputy director for mental health services. **Katherine Foley Pierson** is in her 3rd year of school nursing after 15 years at Catholic Medical Center. Her students range in age from 3 to 14. When she is not working, she is busy as a basketball coach, Girl Scout leader and taxi driver for her 2 very busy children (Christopher 15, and Megan 12). She and her husband, Jeff, will be celebrating their 17th anniversary this year with a trip to HI. **Elizabeth Haverty** was married to Timothy Patrick Burns of CT on July 31, '04, in

Farmington, CT. In attendance were **Jane Barhoff Ypsilantis '91** and **Dorthea Teasdale '57**. **Liz Pippin** has recently moved after spending 7 years as a self-described Disney geek while living in sunny FL working on her golf game. Now having hit the big 4-0, reality has set in and she is back in Lyme, NH, with family (5 nieces and nephews) and teaching music K-8. Liz is also running a travel business, Pippin Travel Co. In her free time Liz quilts, golfs and is the assistant director of a Sweet Adelines chorus. She suggests that if you're out leaf peeping you stop by their Lyme Country Store. **Karen Williams Jason** completed her master's of science degree in management in May and now has time to start her tennis game again. **Cindy Balser-Eaton** is still living in Bristol, VT, with her husband, Tim, and kids (Justin, 17, and Molly, 13). She is working as a controller for an electronics manufacturer in Middlebury, VT, while going to school to finish her degree. She stays busy trying to get all those moments with the kids before they move on to

their own lives. **Susan "Bermie" Gibbons Gray** writes, "I had a wonderful 40th birthday celebration as **Sarah Cave** and **Molly O'Shea Piercy** showed up on my porch as I sat and ate lunch. I had been a little depressed during the day as I really wanted them both to come to Bermuda for the wonderful birthday party my husband had organized at the Waterlot Inn. So when they both walked in you can imagine the laughter and tears!" They all enjoyed 4 days together. **Bermie's** family (her parents and her kids) also spent a week in the Bahamas this summer to join friends on their yacht. A terrific way to celebrate 15 years of marriage! **Sarah Wardner** contacted the Alumni Office, indicating that she was trying to track down nursing students who graduated in 1986 with her. She wrote, "Greetings from the Adirondack Mountains. I was that crazy commuting student who lived in Norwich, VT, in that cabin with no running water, electricity or phone. Remember me?" Sarah is remarried, lives in a "real house," and has been in nursing ever since graduation. She has been in Hospice for 4 years and recently accepted a promotion as patient care coordinator. "Hospice is the best kind of nursing I have found. A wonderful blend of all that's good home care, pain management, family life, spiritual and cultural nuances, love, tears, and lots of laughter. I highly advise it," says Sarah. As for me, **Sallianne Ficara Lake**, I had the opportunity to be at home with my children this summer and have again remembered just how hard being a stay-at-home mom can be. I went back to my human resource consulting business this fall. Ben (7) and Chris (6) had a terrific summer in our pool and with the new 3-year-old

.....
New! Join the Online Community

Register today at
www.colby-sawyer.edu/alumni-friends
.....

Hawaii Renewal Ceremony. Becky Sullivan McClintock '90, her husband, Todd, and her seven-year-old daughter, Megan, pose on the beach in Maui after Becky and Todd renewed their wedding vows after ten years.

dog, Tad, we adopted from the SPCA. I hope to continue to hear from folks and wish you all good health and happiness.

1987

Sudie Brown Danaher
51 Stepstone Hill Road
Guilford, CT 06437
(203) 453-9544
e-mail: dscdanaher@aol.com

1988

Sarah "Sally" Peper Tompkins
1 Peach Highlands Street
Marblehead, MA 01945
(781) 631-8631
e-mail: sally@cf-tompkins.com

In addition to her job at Dartmouth-Hitchcock Medical Center, **Susan Glasheen Reeves** is chairing the nursing department at Colby-Sawyer part time for the 2004-05 academic year.

1989

Heidi Van Wagenen Day
167 Collins Drive
Travis AFB, CA 94535
(707) 437-4215
e-mail: daydreamquilts@hotmail.com

1990 Reunion

Janette Robinson Harrington
13 Sherwood Road
Hingham, MA 02043
(781) 749-2571
e-mail: harrington21@comcast.net

Hello everyone! Hope you enjoyed the summer and fall. We have a great new way to keep in touch with everyone from CSC. It's the online alumni directory (www.colby-sawyer.edu/alumni-friends). You go in, sign yourself up and you get to be in touch with all your classmates! It's an easy way to keep in touch. As of this writing we only have 14 people connected, so it would be so wonderful if we all get signed up. **Therese Zimmer-Farid** is doing well. She and her family moved to NJ. To her surprise she is enjoying it very much. **Sally Williams McIsaac** and her husband own a Hallmark store in Newburyport, MA, where she had been the manager/buyer for 6 years. They enjoy owning their own business. They bring their 4-year-old son, Finlay, with them to work. He helps out around the store, but is mostly the ambassador of children and plays with them while their mothers shop. **Greta Sanborn Shepard** has

come in with her son, Thomas. Finlay's older sister, Hannah, is 8 and in the 2nd grade. She helps out in the store on the weekends. So, anyone heading along I-95 past exit 57 in Newburyport should stop in Bonny's Hallmark at the Port Plaza and say hello. She could probably even come up with a CSC discount.

Becky Sullivan McClintock is still working at Connell Communications after 6 years. Becky, her husband, Todd, and her 7-year-old daughter, Megan, all went with family to Maui to renew their wedding vows after 10 years. This was very special to Becky because she has been rediagnosed with breast cancer. Becky has a great attitude and outlook. **Denise Samson**

Berntsen is living in Amsterdam and works 32 hours at the University Hospital-Amsterdam Medical Center in the cardiology department as an echocardiographer (sonographer). On the side she teaches exercise classes 5-6 hours a week. Still keeping in shape! If anyone is planning a trip to Europe and would like to visit Amsterdam, contact Denise. Her e-mail her is deniseberntsen@hotmail.com.

Heather Blake is living in CO. She is selling real estate in the greater Denver area and loves it! It gives her flexibility to travel and pursue many activities. She traveled to New Zealand for the month of Jan. and it was amazing. She has taken many trips to the mountains for snow shoeing and hiking. She also takes trips to San Diego, Santa Fe and Lake Tahoe. She is not married and does not have any kids, as she is too busy to settle down yet. She hopes all is well

with her classmates. She would love to hear from anyone from CSC who is interested in buying or selling a house in the greater Denver area. Just e-mail her at www.heatherblake.com. **Tracy Howe** has switched jobs and works for an information systems company in Mansfield, MA. The summer was busy with work and friends. She keeps in touch with fellow alumnae **Kristen Maloney Cormier**, **Mary Drueding** and **Kim Devers Scheer**. Stay tuned for more news next issue. Please e-mail or send me updates on your life. Remember, everyone wants to hear from you.

1991

Gretchen Garceau-Kragh
315 Adams Street
San Antonio, TX 78210
(210) 226-7079
e-mail: shoeless94@hotmail.com

Theresa Sombric Westgard is currently living in New Zealand with her husband of 11 years, Fredrik, and their daughters, 5-year-old Emma and 1-year-old Alexandra. Theresa writes, "We left Saudi Arabia after 3½ years because the Al-Qaida terrorist groups were getting too close to westerners in Riyadh. I was teaching health at Prince Sultan University in Riyadh. Here in Auckland, I have taken a job as a health care assessor. I will be working as a private contractor for the New Zealand government's health care system." Theresa keeps in contact with **Gatia Abbott McChesney**. **Tammy Hoyt Wysocki** and her husband, **Marc Wysocki '94**, welcomed their first child on

Alumni Get Together. (L to r) Karen Morton Roy '90, Janice Johnson Madden '90, Marc Wysocki '94 and Tammy Hoyt Wysocki '91 enjoyed the opportunity to catch up in Sheffield, Massachusetts, this summer.

Aug. 10. Keenan James was born at 5:58 p.m., weighing in at 9 lb. 8 oz, and 22 inches long. Now that **Katie DeWolfe Gardner's** youngest children, 6-year-old twins Faith and Austin, have joined their 7-year-old brother at school, Katie has decided to go back to work. She has joined Coldwell Banker Residential Brokerage in Wolfeboro, NH, as a sales associate. **Jodi Dow Bonewald** recently moved from the Admissions Department at Colby-Sawyer to the Information Resources Department. She now works as an applications analyst, supporting the college's administrative software packages. "Since my new office is in the library, I finally know where it is on campus," says Jodi.

1992

Jennifer Barrett Sawyer
57 Field Road
Marston Mills, MA 02648
(508) 428-9766
e-mail: jjmasawyer@comcast.net

Kelly Lynch Collins
3621 Cabernet Vineyards Circle
San Jose, CA 95117
(408) 241-4019
e-mail: kelly@hailstorm.com

Hello classmates. I hope you all had a wonderful summer, enjoying the beautiful weather in the company of friends and family. I, **Kelly Lynch Collins**, was busy this summer getting married, as you can probably guess by my new last name! I was lucky enough to be surrounded by my former CSC roommates **Laura Shaw Cameron, Stephanie Stratton Schell '93**, and **Electra Mead Blair**, who flew to CA to share in my special day. My husband, Justin, and I took a month off from work and honeymooned in the Greek Islands of Santorini and Mykonos for 2 weeks. We then spent another week in NH to attend our East Coast wedding reception, hosted by my parents. Our final week was spent at home in CA recuperating from all of our travels. I'm looking forward to having more free time now, and I plan to spend it on the golf course or on the slopes! I received e-mail in late April from **Bridget Hester** with lots of news to update everyone. Bridget completed her MBA in Dublin

in Dec. '03, and moved back to Boston. She recently landed her dream job as the regional director of the American Ireland Fund. In Oct. '03 she attended the VT wedding of **Karen Leslie** to Chad Prouty. Bridget, **Kendall Crowley Quackenbos**, and **Meghan Young Crowley** were all in the wedding party. Kendall and her husband, John, keep themselves busy running the Quack Shack ice cream shop in Sunapee, NH, in the summer, and Kendall is the director of phys. ed. at the Winsor School in Boston during the remainder of the year. Meghan stays busy at her pottery design studio, MYC Designs, in Binghamton, NY, with her husband, Kiernan, and son, Conlon Young Crowley, who arrived in Aug. '02. Also attending Karen's wedding were **Sara Lawson Straw** and **Sarah**

Dumae. They see each other quite a bit, as they're both in the Wilton, NH, area. Sara and Matt Straw welcomed Madeline Ella to the world in Feb. '04 and Sarah and David Dumae are the proud parents of Dylan, who joined them in '03. Bridget also sees **Amy Coletti** once in a while. Amy is living in Stamford, CT, and continues to do marketing/sales for the pharmaceutical industry. **Angela Piccini '93** wrote saying that she is still living in Burlington, VT, and had bought a condo recently. She had just returned from a beautiful vacation in Santa Barbara, CA, and was helping her fiancé, who was in the process of moving in with her. They are planning a fall '04 wedding. **Elizabeth "Beth" Bryant Camp** is currently the senior associate director of admissions at Colby-Sawyer. She

and her husband, **Nathan "Nate" Camp '98**, are living in New London, where Nate teaches and coaches in the Kearsarge school district. They have 2 daughters: Ellie, born Feb. 4, '03, and Caroline, born May 19, '04. Beth keeps in contact with **Christine "Chrissy" Lyons Lyons**, who lives and teaches in Everett, MA. Beth also runs into **Kendall Crowley Quackenbos**, who summers on Lake Sunapee with her husband. **Brenda White** is teaching in the nursery school program at Windy Hill School at Colby-Sawyer. Thanks to the great directory at CSC, I, **Jen Barrett Sawyer**, was able to get in touch with **Natashia Dooley!** She is living happily in Detroit. She also told me about **Mona Streevestra**. Mona and her sister have a very successful lingerie company. I also found **Jeni**

ALUMNI SPOTLIGHT

Sferes & White—Jennifer White '90

Jennifer White is living out a childhood fantasy as half of the acoustic duo, Sferes & White. She writes, "Most of us don't get the chance to see our dreams become reality." As a child, Jennifer used to sing along with a record album playing Helen Reddy's "Delta Dawn," using her hairbrush for a microphone and adding all the moves and drama of an on-stage performance in the privacy of her bedroom, with her stuffed toys as her audience. Over the past almost 30 years, Jennifer reports, she nearly forgot about those earlier "performances." Then, two years ago she was asked to sing at a benefit at the Boulder Theater in Colorado, where she lives. "I'd sung a couple times at an open stage here and there, but this was a big deal, with lots of people and a huge stage. And this time, things went a little differently. This time," Jennifer continues, "as I finished the song and heard the applause, I realized with nothing less than shock that the 'hairbrush' I was holding was actually a microphone, and the crowd of faces looking up at me were not changing back into rows of stuffed animals. This was not make-believe any more; I was actually singing and they were actually clapping."

A musical childhood planted the seed for Jennifer. Her mother (alumna Gretchen Hoch White '53) played piano and sang, her dad played stand-up bass with a band called the Four Fakers, and her brother played drums. But she still had no idea that singing would

ever be anything more for her than just "pretend." All that has changed since Jennifer has reached professional status as a musician. She has done studio recordings and radio sessions; performed with a cappella groups, R&B groups, and a country rock band; and she sang backup vocals for the Narrow Gauge Band and Cup-a-Jo.

When she came home to New London in October, Jennifer's friends and family witnessed just how far Jennifer has traveled in her musical life. Sferes & White performed in New London at the Flying Goose Pub and in Sunapee at One Mile West, following a number of gigs across the country. She and Jimmy Sferes, who plays acoustic guitar and also sings, performed a soulful and eclectic mix of blues, folk and rock. They have been described as having an "uncommon synergy, blending clear and luscious harmonies with complex and imaginative guitar playing." Sferes & White are currently working on their first CD. Visit their web site at www.sferesand-white.com for more information about this exceptional duo, for CD updates, and to see the wonderful realization of Jennifer's childhood fantasy—no hairbrush required!

Lynch/Collins Wedding

Kelly Lynch Collins '92 and her husband, Justin Collins, on their wedding day.

Blushing bride Kelly Lynch Collins '92 is surrounded by her alumnae friends (l to r) Laura Shaw Cameron '92, Stephanie Stratton Schell '93, and Electra Mead Blair '92 on her wedding day.

Pond '91. She is in CA and was expecting her 2nd baby in Aug. I had heard from **Michelle Foley Walsh** a while back. She was married Sept. 26, '03. She is working as an account manager in an insurance company benefits dept. in Westbrook, CT. A number of us managed to have a get-together in York, ME, while **Robyn True** was home on holiday from the UK. It was great to see **Janel McDonald Lawton**, **Amy Koskey Kurja**, **Alexis Trowbridge Scavetta**, **Alycia Calavito Parkes** and the 8 small children under the age of 5 between us! I was in Boston at the Children's Museum with my hands very full and a woman came to my rescue...**Bridget Hester!** She was great! It was nice to chat and hopefully we'll get together soon. Summer on the Cape was amazing, but as usual too short. Please e-mail with updates on families, careers, travel, anything! Is the *Class Notes* section of the *Alumni Magazine* your favorite? If so, keep the updates, news, and photos coming! We look forward to hearing from you.

1993

Dawn Hinckley

2501 Coniferous Drive
Belleville, IL 62221
(618) 236-3894

e-mail: prettygyrl911s@juno.com

Hello! I hope everyone enjoyed a fun, busy summer with friends and families. I, **Dawn Hinckley**, am still living outside of St. Louis,

so this summer was filled with many festivals, including the anniversary celebration of the World's Fair. I am working hard to complete my master's in nursing and switched jobs this fall to head back to the medical center and the bedside as a nurse manager of one of our inpatient units. This summer I enjoyed catching up with some of our CSC friends. Most recently I talked to **Kathy Kelly Scoville '94** and her husband, Mark. They are still living in Clarksville, TN. Please keep Kathy and Mark in your thoughts and prayers while he is deployed overseas fighting

the war on terrorism. **Heather Baker** and **Kirstin Cleveland** are doing well out in Salt Lake City. They are both successful managers of 2 of Snow Bird Mountain's premier restaurants. Kirsten headed back east in Oct. to marry Ron Ball. Congratulations, Kir and Ron. **Todd Miller** writes, "I am working as a network analyst at Children's Hospital in Boston and I was pleasantly surprised when I ran into **Erin Kenneally King**, who is a nurse there. I am living in the city and enjoy escaping every now and then to visit all the CSC alumni in the Kittery, ME, area. I seem to run

into CSC alumni all over the place. I had lunch with **Chad Tassel** a few months ago in Pacific Beach, San Diego, and he is doing very well. I am also playing lacrosse for a Boston club team and it gives me good memories playing for CSC." Have a great fall and keep me posted on your great adventures.

1994

Theresa "Rene" Whiteley-Warren

29 Oak Hill Drive
Amherst, NH 03031
(603) 249-9544

e-mail: renew@whipplehill.com

Tracy Sutherland Fitch

12 Washington Street #3
Charlestown, MA 02129
(617) 242-4351

e-mail: tracysutherland@yahoo.com

Hi all! Tracy and I hope that everyone enjoyed the summer. It seems as though the people we have seen and heard from were all quite busy between work and family life. **Tracy Sutherland Fitch** is teaching grade 1 at the Lincoln Elementary School in Winchester, MA. She continues to live with her husband, Donnie, in Charlestown. I, **Rene Whiteley Warren**, expected my 3rd baby at the end of July. I am also busy

York Beach Mini Reunion

A number of women from the class of 1992 got together in York Beach, Maine, this summer for a mini reunion.

Topping the alumnae pyramid are (l to r) Jennifer Barrett Sawyer and Robyn True. Providing the base are (l to r) Amy Koskey Kurja, Alexis Trowbridge Scavetta and Alycia Calavito Parkes.

The gals pose for another group shot! (Back row, l to r) Robyn True, Janel McDonald Lawton, Alycia Calavito Parkes, and the ladies' friend, Kim. (Front row, l to r) Amy Koskey Kurja, Alexis Trowbridge Scavetta and her son, Matthew, and Jennifer Barrett Sawyer.

The Gals & The Guys

Reunion 2004 provided a wonderful opportunity for everyone to get together and reminisce about their days spent on the Colby-Sawyer campus.

Jen Deasy '94, Patty Randall Berry '94, Sara Hodgkins Morin '95 and Ally Goff Sharpe '94 pose in Wheeler Hall before the Reunion banquet.

Jay Geiger '94, Dan Berry '94, "Marriott" Mike Heffernan and Dave Morin '94 share a laugh during the Reunion banquet.

taking care of my 4- and 3-year-old children, Siri and Ben. Tracy and I were lucky enough to visit with a fun group up at Reunion Weekend on June 5. We attended Reunion with **Katie Ventura '93** and **Tobi Harrington Murch**, both of whom were expecting their 1st children. It was fun to tour the campus, look at the old dorms, as well as the new dorms, and all of the new buildings on campus. Colby-Sawyer certainly has changed in the past 10 years! We had fun dining with **Patty Randall Berry** and **Dan Berry**. Patty is working for the Girl Scouts in Bedford, NH, and Dan is working for the YMCA in Reading, MA. **Jen Deasy** is still in the area at Camp Coniston and lives there year round as the director of the camp. **Jay Geiger** is in Albany, NY, and was able to talk about marathon running with Tracy. Tracy and I were both excited to talk to **Jennifer D'Orazio Hollingsworth**, who flew up from PA to attend the weekend. She was lucky that her husband, Shawn, stayed home with her 3 beautiful kids. Jen was having a great time catching up with **Beth Sargent Fenton**, with whom she was staying in Bradford, NH. **Dave Morin** and **Sara Hodgkins Morin '95** were there from Windsor, VT, as well as **Ally Goff Sharpe** and her husband, Chris. Ally and Chris have 2 children and are living in Westford, MA. We also got to see **Hillary Waldbaum**, who is living in Manchester, NH, and working for Oxford Health Care. Word on the street is that she is

also our class agent, so we will probably be getting a letter from her in the next few months. Hillary was also there with **Dawn Reid**, who is working in the communications office at Colby-Sawyer and pursuing a degree in graphic design. **Christopher** and **Jeannine Timchak Audet** checked in from ME, where Chris is working as an athletic trainer and peer leadership coordinator at Belfast Area High School. Jeannine is at MBNA America as a senior credit analyst. **Holly Long Maturo** is living in CT and had her 1st child in Sept. (see photo.) **Simon Mendez** is in Stamford, CT. He is running his family business, which his father started in 1973. Simon was married in Oct. '02. He and his wife Laurie are expecting their 1st child in Nov. **Kathryn Kelly-Scoville** is living in Clarksville, TN. She is a labor and delivery nurse at Fort Campbell Army Hospital. She also recently received her MA in human resources from Webster University. **Elizabeth Toole Witham** is living in Reading, MA, with her husband, Paul. She works in Norwood for Cramer Productions, which is a marketing production company. **Marc Wysocki** and **Tammy Hoyt Wysocki '91** welcomed their first child on Aug. 10. Keenan James was born at 5:58 p.m., weighing in at 9 lbs. 8 oz. and 22 inches long. Marc is in his 3rd year at the Berkshire School and his 1st year as head athletic trainer. Marc was also chosen by the US Olympic Committee to work

from July 5-20 at the training center in Colorado Springs, CO. On July 18, Tracy and I had a fun time attending **Tobi Harrington Murch's** baby shower in Medford, MA. **Katie Ventura '93** and **Erin Kenneally King** were there as well. It was great to catch up with so many people over the summer. Tracy and I continue to hunt for information about classmates. If you have anything fun or exciting happening (or even not so exciting), please e-mail or write, we are always interested.

1995 Reunion

Caroline Herz
Apartment 2D
350 East 62nd Street
New York, NY 10021
e-mail: carolineherz@aol.com

Wendy Mansson Olsen
6338 Golden Creek Road
Reno, NV 89509
e-mail: renowendy@yahoo.com

Jeanne Corcoran Wiggin
2 Sandy Brook Drive, Apt. B
New Britain, CT 06053
e-mail: jwiggin@cronin-co.com

Editor's Note: Special thanks go to **Holly Ferris Merriam** and **Jill Rivers**, who have served as your class correspondents. A warm welcome goes to **Caroline Herz**, **Wendy Mansson Olsen** and **Jeanne Corcoran Wiggin**, who have volunteered to share the class correspondent's role.

Jessica Dacey Van Olst married Eric Van Olst this past April. The

ceremony took place under a tent overlooking the intercoastal waterway in Ft. Lauderdale, FL. The reception followed at the Lauderdale Yacht Club. Colby-Sawyer alumni who attended were **Carrie Dunn** (maid of honor), **Jeanne Corcoran Wiggin** (designated speaker), **Lisa Malik**, **Sue Olsen**, **Robyn Ryan**, **Maura Semmes**, **Katie Hillegas**, **Steph Hanna** and **Eric Dann**. **Derek Hosgood** and **Allison Latham Hosgood** had their second child, Page Elizabeth, on May 23, 2004. **Katie Luecke Hillegas** and her husband, LeRoy, had a baby girl, Madeleine Anne Hillegas, Dec. 2, '03. Katie writes, "Madeleine has been an angel since day one, sleeping through the night. We are living in PA. I am an eSolutions project manager for Adecco and my husband is in sales." **Matt Richards** says things in ME are great. His job as director of athletics and head coach of men's basketball at

Classmates in 2026?

Holly Long Maturo '94 and husband James are the parents of Tyler James Maturo.

Susan Ehlers Scully '94 and husband Chase are the parents of Eleanor Elizabeth "Ellie" Scully.

While we love to publish photos of your babies, your classmates and friends would love to see you in the photos as well!

***Catching Up on the West Coast.** Sara Hodgkins Morin '95 and Brian Duval '95 recently caught up with one another at a graphic design conference in San Diego, California.*

Southern ME Community College is going very well. "My daughter, Ally, is now 6 months old and is keeping me and my wife, Maureen, on our toes. I recently discovered that rice cereal for babies might be the worst tasting food I've ever had!" writes Matt. **Rebecca Duboff Greenstein** is living in North Bennington, VT, with her husband, Brian. They moved to VT 2 years ago, after 9/11. They had lived 45 minutes outside of NYC. Rebecca is working as a chiropractic assistant, which she loves. The couple recently purchased a new home. **Lynn Hart Cutting** taught 1st grade for 6 years, and this year began teaching in the kindergarten classroom in the same school. Her children are now 2- and 4-years-old. Lynn's family lives in Hampton, NH. Lynn recently enjoyed a nice visit from **Heidi Stevens Freeman**. Heidi is doing well in UT. Her husband is training for a possible spot on the Olympic ski team. **Nicole Shipman Caporizzo** is living in Franklin, MA, and works on a surgical floor as a per diem RN. She has 2 daughters: 4-year-old Fiona and 18-month-old Ava. Nicole has spoken with **Carol Signorelli** recently, and Carol is working in labor and delivery on Shelter Island, NY. **Jeanne Corcoran Wiggan** is still living in CT and works in public relations. She and her husband, Matt, are expecting their first child on Jan. 1. They have a lake house on Lake Winnisquam in Tilton, NH, which they quite enjoy. One weekend in Aug. they hosted a mini-reunion with **Susan Olsen**

and **Sara Bryant**. On another trip to NH, Jeanne took her husband on an extensive tour of the CSC campus. "Ware Campus Center and Colgate were open, so he got a ridiculously detailed tour of where I had all my classes over my 4 1/2 years at CSC," wrote Jeanne. Jeanne also said she had a blast at **Jessica Dacey's** wedding in Ft. Lauderdale, FL, in April. **Don Varnum** and his wife expected their 1st child in Oct. **Stefan Schwarz** is living in Fairfax, VA, still working for a government contractor as a quality assurance engineer/software development tester. He is also still heavily involved in working with various Klinefelter Syndrome (the genetic condition that both he and his stepson have) organizations. In Jan., Stefan became the pediatric program coordinator for the 47 xxy +/- population of young boys with the condition. He continues to provide education, support and advocacy for those families and individuals involved with the genetic anomaly. Stefan's website (www.klinefeltersyndrome.org) continues to grow. Christine, Stefan's wife, works part time at an urgent care center, leaving her more time to spend with the children and allowing to become involved in their many activities. His stepson recently began 5th grade, while his stepdaughter entered the 2nd grade. **Becka Sargent** spent the summer traveling around Europe and visiting friends from her Semester at Sea study abroad program. Upon her return, she began a new position as an elementary school assistant principal in the Boston Public Schools. **Sara Hodgkins Morin** sent an e-mail to the Alumni Office with a wealth of information about friends and classmates. Sara, her husband, **Dave Morin '94** and their son, Jack (who will be 2 in Dec.), were on campus in June for Dave's 10th Reunion. They enjoyed meeting up with **Matt Richards** and his daughter, Ally; **Dan Berry '94**, **Patty Randall Berry '94** and their daughter, Maggie; and **Ally Goff Sharpe '94** and her husband, Chris, along with their children, Parker and Ava. They were also happy to see **Jen Deasy '94**, **Jay Geiger '94** and **Tony Librot '94** and his wife, Sue, who recently

purchased their 1st home. Sara met up with **Brian Duval** in San Diego, where they were attending a graphic design conference. In the spring she spent a day on campus with **Tanya Joyce O'Brien**, catching up and taking in the senior art exhibition. In Aug., Tanya was in OR, visiting **Nicola Lowe** and her partner, Alon, and **Brian Duval**. Earlier in the year, Sara and Dave wished **Chris Gasparro '94**, his wife, Jenn, and their daughter, Kate, farewell as they moved to FL to follow a great job offer from Chris's company. Dave and Chris roadtripped the NH to FL trip together, stopping to see **Erik Macenas '93** and his family along the way. "We miss the Gasparros so much, as we spent many weekends with them, letting the kids play, grooming future Colby-Sawyer sweet-hearts," wrote Sara. The Morins recently visited **Jack Tremblay '94**, **Heather Quigley Tremblay** and their son, Jacob, at their new home in St. Albans, VT. The Morin's son, Jack, is named after **Jack Tremblay**, so it was great for little Jack to spend some time with his "Uncle Jack." The Morins feel fortunate that they still see and stay in touch with so many of their college friends. In May, **Chris "Koz" Kozlowski** celebrated the grand opening of his new restaurant, Orchard Street Chop Shop, in downtown Dover, NH, just one block from his 1st restaurant, Crescent City Bistro & Rum Bar. Orchard Street Chop Shop is northern New England's only Chicago-style, USDA Prime steakhouse. On the 2nd floor, Top of the Chop, Koz offers a menu in a less formal atmosphere with full bar service. Stop in, grab a bite to eat and check out the private Cuban-style cigar lounge! **Caroline Herz** is a practicing and licensed certified public accountant in the state of NY. She is also a certified internal auditor. She is currently employed at Citigroup as an audit manager for the corporate technology and infrastructure division. In addition, Caroline was recently elected to the board of directors of her condominium complex, which is conveniently located proximate to her job at Citigroup on the Upper East Side of Manhattan.

1996

Kristin Sneider Mulready
3 Brownlea Road
Framingham, MA 01701-4213
(508) 788-6353
e-mail: Kristin.Mulready@immunogen.com

Jenny "Jen" Rowell Pedersen
15 Michela Way
Nottingham, NH 03290-5309
(603) 772-5527
e-mail: roroped@attbi.com

Hello class of '96. We hope that you all had a fun summer. We spent some of it trying to get in touch with you all and we have realized that we do not have updated addresses for everyone. Unfortunately, we have received a lot of e-mails and postcards back with "undeliverable" stamped on them. It would be great if you could update us with new info, and encourage anyone you talk with to contact us as well. Feel free to e-mail, call, write or go to the CSC alumni office to update your information. To get to the website simply go to the CSC homepage, where you can find a link to alumni and you can register to access message boards and fellow alum's information. It is a wonderful resource! We would love to hear from more of you! In putting this column together we also realized it was a year full of babies!

***Florida Wedding.** Jessica Dacey Van Olst and new husband, Eric, were married in April at the Ft. Lauderdale Yacht Club.*

Colby-Sawyer Families

Katie Luecke Hillegas '95 and her daughter, Madeleine.

Sarah Hodgkins Morin '95 and Dave Morin '94 pose on the steps of Page Hall with their son, Jack.

Chris Gasparro '95 with his wife, Jenn, and their children

Matt Richards '95 and his daughter, Ally.

Congratulations to everyone that introduced a new bundle (or bundles!) of joy into their family. And thank you to everyone that gave us news to put in this column; it was so nice to hear from you all. **Amanda Wood Lopardo** and her husband, Anthony ("A.J."), and 2-year-old son, Nicholas, welcomed Lily and Charlie to their family on Mar. 19. The twins were born at Brigham and Women's Hospital in Boston and weighed in at 4.5 pounds. The family resides in Boxford, MA. **Christopher Fulton** and his wife, Kathleen, are excited to announce the arrival of their 1st child, Kaileigh. She was born on Jun. 21, weighing 7 lbs. 9 oz and was 20.5 inches long. They are living in Rockland, MA, in a fantastic antique colonial just a short distance from the town golf course.

They bought their home almost 2 years ago and love everything about it. **Heather Weaver Ryan** and her husband had their 1st baby on Oct. 23, '03. Her name is Caitlyn Elyzabeth Ryan. **Matt Phelps** and **Kristine Smiley Phelps'** family continues to grow. On March 2, they added baby number three, Evan Matthew. Evan joins his very busy 20-month-old twin sisters. In order to keep up with the growing family, Matt was promoted to associate executive director at the Southern Saratoga YMCA. In addition to being a very busy mom times three, Kristine continues to teach special education part time. **Sarah Racine Vallieres** has been very active. She enjoys her time chasing her 2 young boys, Joshua, who was 5 in Oct., and Jacob, who turned 2 in April. And, she recently became a sales

director for Mary Kay Cosmetics, which means that she is directing 30 women in developing their own careers, while managing her own business. From our own CSC website we can add that **Melissa Miller Marcoux** is doing very well. On our message board she writes, "After graduation, I started working in advertising in VT and one year later moved to NYC. I worked in media planning at Wieden & Kennedy for a few years. I loved my clients (Nike and ESPN). Then, I went to Grey and worked on LVMH fashion brands (Christian Dior, Celine and Louis Vuitton). In Sept. '02, I married the most wonderful man, John Marcoux. He's an attorney from NY. Our wedding was at the Planting Fields Arboretum and it was perfect. I was thrilled I could share the day with some CSC friends (**Skip Hagemann**, **Maura Higgins Semmes** and **Kathleen McLaughlin Ringler**). We honeymooned in Costa Rica, where we surfed for 2 weeks. It was amazing. Now, I'm 8 months pregnant. We are expecting our 1st child, a baby girl, on June 1. We are living in Chicago and I am attending nursing school. I should be done in 2 more years. John quit law, went to yoga school in Los Angeles and now owns several Bikram Yoga studios in Chicago. He's much happier! I'd love to hear what everyone is up to. Please e-mail anytime; it would be fun to catch up. Via e-mail, I can be reached at melissa_britt@yahoo.com." We received an e-mail from Melissa letting us know that their baby girl was born on May 29, weighing 8 lbs. 7 oz. Her name is Isabelle Carolyn Marcoux. **Russell Mills** and his wife Kim are living in southeastern VA. They live near the Chesapeake

Bay. Russell has been a yacht broker selling new and pre-owned boats for the last 5 years. They have a 1-year-old son named Logan and are expecting another child in Feb. '05. **Scott Curtis** says hello to everyone. He is living in Hopkinton, MA, where he is still working at EMC as a design engineer for storage products. He is lucky enough to live on a lake and own a ski boat, so he has been water-skiing every day. **Amy Sherman** is living in Agawam, MA. After leaving CSC, she earned a bachelor's degree in teaching from Elm's College in MA. She then received her master's in teaching at Cambridge College and is now teaching reading at a middle school. **Jill Sacco Stack** is having a great time working for New Belgium Brewing Company (makers of Fat Tire beer). Her title is "The Resourceress," which means she does all the sourcing and purchasing for all the brewery stuff that is not beer—T-shirts, hats, banners, posters, etc.—and then she works with the graphic designers on designing them. Jill also has a side business doing flowers for weddings, so she was extremely busy this summer. In her spare time she is still running, playing ultimate Frisbee, playing soccer for New Belgium, and living the CO mountain life with her husband. **Annalee Lewis Murphy** is living in Cambridge, MA, with her husband, Matt, and their 1-year-old son, Leander. She is a program manager for a Day Habilitation Center. The center serves 36 adults with mental retardation. She is also preparing to go back to school to study nursing. **Diana Amoroso Millett** and **Kris Millett** are living in a newly purchased house in NY. They have a 3-year-old daughter, Olivia, and are hoping to adopt

Send your news, photos, newspaper clippings and greetings for classmates to your class correspondent or to the Alumni Office.

Inquiring minds want to know.

e-mail: alumni@colby-sawyer.edu

phone: (800) 266-8253

*mail: Colby-Sawyer College Alumni Office
541 Main Street
New London, NH 03257*

We look forward to hearing from you.

again in the next year. Diana received her master's from Syracuse U. in Dec. 2002. She is now working as a preschool special education teacher. Kris works at Syracuse and is working on his master's. Again, it was wonderful to hear from you all and we look forward to family and career updates, moves and any news you have to share. Don't forget to visit the website!

1997

Amie Pariseau Ellis
36 Great Falls Drive
Penacook, NH 03303-1594
(603) 753-9277
e-mail: pariseau75@comcast.net

Jolene Thompson Stratton
12 Depot Road
Thornton, NH 03223
(603) 726-4345
e-mail: nh_phish_head@hotmail.com

Hello all! We hope this edition of the magazine finds everyone well. I am currently working for the Girl Scouts as a community cultivator for the City of Manchester, NH. It is a temporary, grant-funded position, but is a great opportunity for me to gain some new skills in the non-profit area, as well as to network with great people. While working, I had the opportunity to watch the NH Freedom Football team play. For those of you not familiar, this is professional women's football. Whose name did I hear called into the game? None other than **Barb Gering!** There was a meet and greet at the end, so we were able to chat. She is tending bar in Manchester and playing football. It was great fun! I also became a godmother

this spring to **Mark Boucher '96** and **Michelle Souriolle Boucher's** daughter, Rylee. It is quite special to have found a strong bond of friendship with someone and even more special to know it will continue to grow with her child. **Rick Ellis '95** and I returned to Newport, RI, for our 2nd anniversary. We went to the Tennis Hall of Fame and watched Agassi, McEnroe and some old greats play. We also saw the inductions of 2 of my favorite players, Graf and Edberg, into the Hall. **Jolene Thompson Stratton** had a baby boy in March and is enjoying her drastically changed lifestyle! **Justine Hammond** is working to launch *Guide to Sportboats*. It will be the 1st print magazine for her company, BoatTEST.com. Justine was busy traveling this summer. She went to Mexico to research a possible independent film she and her sister hope to produce, and in Aug., she was off to Athens for the Olympics as a guest of the US Sailing Committee. **Sonya Conary-Keefe** is a registered nurse clinician, specializing in high tech therapy. She is working for Hancock County Home Care and Hospice, and is in charge of training the RN's there and at Blue Hill Memorial Hospital. Her latest task is to create and revise the policy and procedures for peripherally inserted central lines. Sonya and her husband, Howard, have 3 beautiful daughters and own a home in Blue Hill. Their home is right on the Bay and they own a boat, which they "use to lobster recreationally, cruise the bay, and visit the many islands up and down the coast of ME." She keeps in touch with **Justine Hammond** and her husband, Eric, often. Sonya saw **Brooke Carter** in May. Brooke

built a home in Bar Harbor and had a baby in June. **Brian Morrisey** continues to live close to the beach in Santa Cruz, CA. He is a marketing manager for a laser optics company called Argus International Limited. Brian writes, "My award-winning poetry magazine, *POESY*, continues to make a presence in Santa Cruz and San Francisco. I was featured at the North Beach San Francisco Poetry Festival this year." Congratulations on your excellent accomplishments, Brian! He enjoys running road races and riding wooden roller coasters in his spare time. **Fawna Gallant Hattrup** recently enjoyed a visit to CSC to see her brother graduate and visit with the girls from the basketball team and Coach Martin. She also received a big promotion as the aquatics manager for the City of Orlando, FL! **Laura Powell** also has a new job. She is working part time doing clerical work in a computer store. Laura spent every weekend basking in the sun on the Jersey shore for the summer. **Stephanie Peterson Racine** and **John Racine** are living in Pawtucket, RI. Stephanie will graduate in Dec. with her master's in ESL. **John Racine** is on his way to becoming a licensed architect. They are also remodeling their kitchen. **Karen Wilkinson Henderson** and her husband became homeowners in Loudon, NH. She continues to shape the young minds of the 1st graders in Londonderry. Also shaping our children's futures is **Rhonda Ross**, who has completed her 4th year of K-4 and middle school in Oakland, CA, and is aiming to achieve her PE certification. Her other latest endeavor is learning how to skateboard, but she is really just hurting herself. **Chip Steward** is enjoying life in VT with his wife, Kellie, and their 2 little boys. He is the director of sales and sponsorship for Okemo Mt. **Lori Prue-Bertone** continues to work in special education at Cornish Elementary, but working less to have more mommy time with Ainsley, 4, and Ethan, 2. **Tony Bertone '94** is the graphic arts manager at the *Eagle Times*. They are very busy keeping up with Ainsley, who is involved with many activities and Ethan, aka Dennis the Menace, who gets into many things. Congratula-

tions to **Kyle Houghton** and **Melissa Trescoke**, who married in PA and had their reception at the Phelps Mansion in Binghamton, NY. CSC alum in attendance included **Doug Bennett**, who was a groomsman, **John Racine** and **Stephanie Peterson Racine**, and **Jenna DeMarco**. They had a wonderful honeymoon in Maui, Kauai, Hawaii, and Oahu. Kyle and Melissa will be sending along a photo for the next issue. **Doug Bennett** and his wife, Sue, and have moved to the Portland, ME, area from Boston. He is the assistant director of admissions for the U of ME at Orono. Doug is working at and running the Portland satellite office. Sue is a nurse at the Maine Medical Center. They are looking to buy a house in the fall. Future CSC students on the way... **Katie Josephs Flint**, husband, Scott, and Harper, who is almost two, will be adding to their family. Baby number two is due February. **Todd Sorensen** and his wife were expecting their second child in the first week of October. **Colleen Cross Carlson** and her husband will also add their second child this winter. While awaiting the baby's arrival, Colleen will be a special education aide in the Dover, MA, school district. She is keeping her feet wet in the schools while awaiting a full time teaching opening. She wanted to remain active in the school system and explore the special education field a bit more. Colleen braved the testing requirements and is MA certified! Ideally, she would like to move back to NH! She recently attended the wedding of **Tanja Carlsson Mauzy '96** in June at a beautiful site in Yarmouth, ME. **Christine Stevens Bone '96** also attended. **Catherine Yarbrow Walgren** and her husband, Scott, will welcome a baby boy around Labor Day! Scott will be stationed in Norfolk, VA, for another two years and will deploy in March. Catherine is looking for a family practice physician assistant position. **Tawnya Gannon** recently drove across the country to San Diego and is working in a hospital there until January. **Chikara Funada**, who e-mailed the Alumni Office, is living in Yokohama, very close to Tokyo, and is working as deputy editor of *F1 Sokuho*, a Formula 1 race

Mardi Gras! (L to r) Jon "JT" Taylor '97, Jill Rivers '95 and Valerie Donovan Howard '96 traveled to New Orleans, Louisiana, in April to celebrate JT's 30th birthday.

magazine. Chikara wrote, "Formula 1 is the world's best motorsport series, which consists of 18 races in 17 countries every year. I travel around the world, following the series." Chikara hopes to visit New London in the near future. We try hard to catch up with everyone, but sometimes life gets busy and we could use your help! Please keep your information current with the Alumni Office, especially an e-mail. Sorry, we are slaves to technology! Also, if you haven't done so already, check out the online CSC Alumni Directory. You can add your information and/or get connected to a friend you have lost touch with. Many of us have been asking for this site for a few years and now it is here; let's take full advantage of it! Take care and keep in touch!

1998

Jamie Gilbert

369 Main Street #3
Cromwell, CT 06416
(860) 305-4641
e-mail: sportsmessage01@
hotmail.com

Christopher Quint

130 Granite Street
Biddeford, ME 04005
(207) 232-6470
chris@2338miles.com

Hello class of '98! Can you believe it's now been 6 years since we've graduated? It seems like many of us are going on with our lives in great success. I have been keeping busy in the visual department of Banana Republic and continuing with my massage practice in my down time. On July 31, I ventured to Westbrook, CT, where I joined about 30 CSC alumni ranging from the class of '95 to '00 for an annual Blue Moon Page Party hosted by **Frank "Rizzo" Abel '97**. Some of the people in attendance were Frank, **Jim McGilvery '96**, **Kevin Slattery '96**, **Don Varnum '95**, **Pat Desmond '95**, **Kevin Flynn '00**, **Rob Kasprzak**, **Kyle Battis '99**, **Chris Carriere '99**, **Nick Burchard '99**, **Jason Vargo '99**, **Phil Manning '97**, **John Eaton**, **Mechilia Eng '00**, **Nat Cole '97**, **Ryan Morley '99** and **Diane Marsden Morley '96**, **Joanne Gorham '97**, **Seth Hurley '99**

3rd Annual Page Hall Summer Shindig. The Blue Moon Party, otherwise known as the 3rd Annual Page Hall Summer Shindig, organized by Frank Abel '97, was held July 31 in Westbrook, Connecticut. Colby-Sawyer alumni present at the party were (back row, l to r) Pat Desmond '95, Don Varnum '95, Kevin Slattery, Kevin Flynn, Kyle Battis, Ryan Morley, Jim McGilvery '95, Nick Burchard, Shane Hoover, Kimberly Lunt, Seth Hurley, Chris Cousins, John Eaton '98 and Chuck Morrison. (2nd row, l to r) Sara Queenan, Rob Kasprzak '98, Phil Manning '97, Caroline Herz '95, Jamie Gilbert '98, Lynn Morse '95, Mechilia Eng, Jason Vargo and Chad O'Neill. (1st row, l to r) Nat Cole '97, Frank Abel '97, Craig Rennie, Diane Marsden Morley, Joani Gorham Freedman, Andre Zdunczyk '99, and Chris Carriere '99. Present at the party, but not pictured was Lahn Penna '99. Together with family and friends, the group at the party totaled just over 100 people!

and many more. The party lasted early into the next morning and we are all anticipating the next one! Rizzo, get those invites out now! In early July I ventured to ME, where I met up with **Chris Quint** and his wife, Kim, for dinner. Chris and Kim have made their way back east and settled in Biddeford, ME. Chris is working once again for Planned Parenthood. Kim is the site manager for the Bowdoin Medical Group, a private medical practice. This is a great job for her and she is excited to hit the ground running. They found a great farmhouse that was built around the turn of the century. It has a lot of character and charm, and they moved in July 9. Slowly but surely they are getting unpacked and putting their own personal touches on the house. I recently got in contact with **Melissa Morgan**. She enjoys living in NYC. She has been accepted into her 2nd year at Fordham to earn her master's in social work. I received word from **Lisa Lachesky** that **Meredith DeCola Trudel** and her husband, Jeff, have welcomed a baby girl to their family. She was born in July. **Jodi Lambert** and her husband, Larry, also welcomed a baby girl, Lillian, in April. Jodi has since returned to a new job at CMMC in the Oncology Outpatient Clinic in Lewiston, ME. Besides these 2 life-changing moments, they also bought a

house in Farmingdale, ME. Congratulations to Meredith and Jodi! Chris received an e-mail from **Brian "Pepe" Heon**. He has been spending much time with **Chris Tulloch '97** and **Justin Hirsch '00**, wakeboarding and waterskiing in UT. He is traveling about southern UT and having fun with his summer. **Kelly Dudek Trella** has begun courses toward her MBA through an on-line program of Regis University in CO. She is anticipating a graduation in spring 2006. In the meantime, Kelly is still working at ING Financial Advisors in Hartford, managing the broker/dealer marketing communications department. **Gary Kennedy** writes from Portsmouth, NH. He enjoyed his summer working for the postal service in Portsmouth. He became engaged in May and is planning a Sept. '05 wedding. **Keven Kenney** will be serving as his best man. **John Durocher** is still making Nashua, NH, his home. He keeps busy at work and spending time with his dog. **Lauren Bodkin** planned to be married Sept. 4 in Kennebunkport, ME. She and her husband were to honeymoon on Martha's Vineyard, and in March they'll continue the honeymoon with a trip to Ireland. Lauren recently began her 7th year teaching seniors at Brewster Academy in Wolfboro, NH. Exciting news has come from **Kevin Webster** and **Beth**

Ferreira Webster. They will be expecting their 1st child in early Nov. They are very busy getting everything ready, and are having a lot of fun in doing so. **Martin Binette** and **Melissa Eckman Binette '99** wrote from Beverly, MA. Marty is teaching in Ipswich and is still coaching in Hamilton-Wenham. He ran in the Boston Marathon in April, and while there was killer heat, he finished the race. Marty and Missy are in the process of house hunting. **Ann Preston** writes, "I've been so quiet for the last few years and now it seems like I've had stuff to e-mail you about every few months! I left UVM at the end of the spring semester, and began attending the U of VA-Charlottesville in the fall full-time. I was accepted into their critical care nurse practitioner program. It will keep me busy until May '06. I am also keeping busy planning a May '05 wedding to my fiance, Matthew Nola." **Nate Camp** and **Beth Bryant Camp '92** welcomed their 2nd daughter, Caroline Stewart Camp, May 19, '04. She joined her big sister, Ellie, and everyone is doing great. While Chris and I tried to contact the majority of the class, there were so many of you that we haven't heard from. All of your classmates would love to know what events are going on in your lives. Feel free to drop Chris or me a line and let us know what is going on!

1999

Kelley Healey

3 Judson Road
Weymouth, MA 02188
(781) 331-1367
e-mail: khealey88@yahoo.com

Suzanne Blake Gerety

4 Captain's Way
Exeter, NH 03833
603-772-2546
e-mail: suziek212@yahoo.com

Hi everyone! Our 5th year reunion has come and gone and it was so great to see so many of you. Thank you to everyone who attended; you made it fun and of course we won't forget the partying as if we were still students! If you weren't able to make it, we were thinking of you. Many of you wrote us to say hello to all. The unanimous response from everyone who was there was that they loved being back on campus to see familiar friends and faces. I, **Suzanne Blake Gerety**, continue to work with my husband on our speaking and publishing business. We released a new e-book in the fall for 1st year college students. Ed and I are excited about our baby on the way! I am due with our 1st child in Dec., and we are looking forward to all the fun that being parents has to offer. I keep in touch with my CSC friends, **Nat Ciulla, Ari Lombardi, Melissa Eckman Binette, Cara Falconi** and **Kelley Healey** on a regular basis.

I, **Kelley Healey**, officially have my master's degree in education and have accepted a teaching position in Sharon, MA, as a special educator. I have finally taken the plunge and moved from my home sweet home in NH and I now live in Weymouth, MA. I had a busy, yet enjoyable, summer with weddings, sporting events, moving, and spending time with my family and friends. **Sara LeRoy** has a new position as a speech-language pathologist in Chatham, MA. It was an exciting opportunity for her to expand her experiences to be the therapist for both an in-patient and outpatient facility. She's working with many adults to help rehabilitate language skills after a stroke. Sara is also contracted to perform yearly evaluations on adults with developmental disabilities in another facility. **Chuck Morrison** received a promotion at work; he is now an executive producer at 1510 AM The Zone, which is a Boston sports radio station. He and **Sophie Reist** celebrated their marriage in Aug. in Nashua, NH, and had a reception at The Westford Regency in Westford, MA. Congrats Chuck and Sophie. **Chris Moyer** writes that he is getting closer to finishing his PhD. His wife, Jessica, recently completed her master's degree and a certificate of advanced study in library science, and is now looking for a position. In Jan. he published his 1st scientific paper, a review of the psychological

effects of massage therapy. It was well received and has led him to opportunities to present the results at conferences in Montreal, Quebec and Nashville, TN. **Jeff Devaney** is still living in Salt Lake City, UT. He finished his master's degree and is now a nurse practitioner. He is not working as a typical nurse practitioner though; instead he works for a medical device company called Sorenson Medical, Inc. Jeff is the clinical/medical specialist there and loves it! With this job he is traveling all over the world one or more weeks out of each month. He bought a house and was married in August '03. **Jamie Wiley** was one of his groomsmen and his wife **Danielle Cartier Wiley** attended. **Adrienne Shreksgast** is living in Brighton, MA, and teaches 1st grade in Arlington. She is still a roommate with **Kara Crane** and they moved to Commonwealth Ave. Adrienne had a great time in Italy last year and she is looking forward to another fun adventure. She enjoyed seeing a lot of CSC alums at Reunion and at the Red Sox game in June! **Jennifer Mitchell Buckler** and her husband welcomed a baby boy, Ryan Peter Buckler, on Jan. 3. They live on the Cape, in Osterville. They spent the summer on Nantucket, as her husband runs a boat from Nantucket to Martha's Vineyard. **Jayson Thyng** reports that he had a great time at Reunion. Last year he was promoted to deli manager for Market Basket in Plaistow, NH. He has loved every minute of it with the different challenges that each day brings. As a result of his promotion, he moved from Milton, NH, to East Hampstead, NH, where he has been living since Dec. '03. He now lives closer to his best friend, **Erika Cone Clohecy**, and her family. Jayson also keeps in touch with fellow classmates **Amy Bergeron, Michele Grodzicki Frenkiewich** and **Brian Frenkiewich**. Speaking of **Brian** and **Michele Frenkiewich**, they are enjoying time with their daughter, Ayla, who is growing fast. They have relocated to ME, where Brian is pursuing his dream of medical school at the U of New England in Biddeford. **Greg Hooven** writes that things are pretty much the same, but he's in the process of planning

.....
You asked for it...
a toll-free
phone
number!

Add
(800) 266-8253
to your speed dial!
.....

his wedding with his fiancée and also looking at buying a house. Congrats to **Laura Densch Heath** and her husband, Courtney. Laura is pregnant and is due in Jan. She is still working at DHMC in the PICU and loves her job. She and Courtney are also busy working on their house and landscaping. **Josh Bailey** continues to work as the fitness center manager for USM on their Portland, ME, campus. In Sept., he began the doctorate of physical therapy program at the U. of New England. Josh is going to try to work and take classes at the same time. He and his brother have been playing football for a team called the Notre Dame Cobras in the New England Football League. He is having fun with it and says it relieves his stress! **Rose Keefe** is opening a preschool in the Pensacola, FL, area. She is starting out with 3 classes (40 children) and is very excited. She bought a new boat and spends as much time on the water as possible. Congrats, Rose! **Jennifer Blais Cousins** and **Chris Cousins '98** are living in Bowdoinham, ME, with their 2 cats and a black lab. Chris is a journalist for *The Times Record*, a daily newspaper in Brunswick, and Jen is the lead teacher at the Bath, ME, Area Family YMCA preschool enrichment program. Jen is due with their 1st child in Dec. They are excited planning for their new arrival. They keep in regular contact with several CSC grads, including **Paul LaClair, Kate Nevins LaClair, Bret Carmichael, Brian Carriere** and **Chris Carriere, Chuck Morrison** and **Sophie Reist Morrison, Kevin Pickering**, and **Kim Jacob LaClair**. **Shane Hoover** is a proud new dad to his son, Simon (Sy for short), who was born over the summer. He

National Athletic Trainers Alumni Reception. The following Colby-Sawyer alumni gathered at an alumni reception, held in conjunction with the National Athletic Trainers annual meeting in Maryland in June. Pictured (first row, l to r) **Chris Jackson '98, Devin Healy '99** and **Chris Carriere '99**. (Back row, l to r) **Jenny Woodbury '04, Maureen Mahoney '93, Sandy Morgrage '93, Brian Frenkiewich '99, Mike Vigneau '03, Kate Prescott '04** and **Kevin Pickering '99**. Not pictured: **Kevin Mahoney '96** and **Matt Beneszewski '97**.

reports that time is no longer the same, but he loves being a new dad. **Ali Jesser** recently completed the Hallmark Institute of Photography's 10-month intense program. She is now venturing into a career custom built for new adventures. Ali will be in UT this winter and says to look her up if you want to visit. **Erika Cone Clohecy** and her husband live in Derry, NH, and have 2 little boys, **Jayson Mitchell** and **Joshua David**, who was born Jan. '04. Erika is a reading teacher in Derry part time, but is a full time mom! Erika and her husband hang out with **Michele Grodzicki Frenkiewicz** and **Brian Frenkiewicz**, **Andrea Huff Rose** and her family, **Kris Riley Ingoldsby**, **Amy Bergeron**, **Jayson Thyng** and some other Colby-Sawyer friends. **Kara Crane** spent her summer doing a Daytrippers camp. They go on a different trip each day and it's quite fun. She returned to The Park School in the fall to continue her "real" job of teaching nursery through 9th grade physical education, and coaching soccer, basketball and lacrosse. Kara is also taking classes for her teaching certification and her master's in PE. **Kim Kogut** writes that she was glad to come to Reunion to meet back up with **Jayson Thyng**, **Erika Cone Clohecy**, **Nick Bertsimas**, **Kim Jacob LaClair** and others. She was promoted to a loan specialist and loves her job. Kim spent the 4th of July with her godchildren and their family; they had a BBQ, spent the day at the pool, and caught some fireworks to celebrate. She also attended the Red Sox game with other CSC alumni in June.

2000 Reunion

Jennifer Prudden

19 Henchman Street, Apt. 3
Boston, MA 02113
(617) 264-9159
e-mail: jprudden@yahoo.com

Tara Schirm Campanella

Box 3300-233
HC-4, Unit 5001-11
FPO, AE 09627
e-mail: taraschirm@hotmail.com

Ciao everyone! Hope the summer went well for everyone! As of this writing, I, **Tara Schirm Campanella**, am preparing for our new arrival, a baby girl—**Gianna Rose Campanella**! My husband and I are very excited and my belly is growing bigger as I type. She certainly will have arrived by the time you read this. I was able to take a May trip to the States to visit family and to attend **Maryellen Skulski's** and **Richard Mitrano's** wedding. It was like a mini CSC reunion at her beautiful wedding and we had so much fun! She got married on the Cape and the reception was at the Daniel Webster Inn. Of course, **Maryellen**, true to her funky taste, wore a light pink wedding gown, which was exquisite. I saw **Michele Stantial**, **Sandy Weirs-Haggerty**, **Sean Haggerty '99**, **Laura Twitchell**, **Darcy LaFrance** and **Cheryl Lecsse '02**. We danced the night away and celebrated **Maryellen's** marriage. The happy couple then went on a 2-week European tour for their honeymoon. Congratulations! There are also many other happy CSC weddings to report and also many upcoming ceremonies. **Melissa Weymouth** reports, "In July

I attended **Chelsea Bisbee's** wedding to **Jason Correia**. I had a blast! Congratulations **Chelsea** and **Jason**!" **Chelsea** and **Jason** honeymooned here in my backyard, Italy, for 2 weeks. **Melissa** is still living in CO, working for USA Volleyball. She just got back from Austin, TX, where she ran their Junior Olympic Volleyball Championships, which was a great success! **Holly Filasky** attended **Jesse Worobel '01** and **Jacky Woyda's** wedding in Mount Snow, VT. She writes, "It was a beautiful wedding and they both looked amazing. It was one big Colby-Sawyer reunion, with too many drinks and tons of laughs. I also spent time in NH with **Katie Zlotek**, which was the best way to start and end my crazy trip to New England." **Tony Detore** says, "Things are going well on this end. My band is really picking up steam. I included a picture of us at a show we did a few weeks ago. It was the **Manchester Vegas Rockfest** in Manchester. We opened for **Lacuna Coil** for one of their club shows while they were on tour with **Ozzfest**. It was an incredible experience, playing outside on that huge stage and getting to spend time with an international recording artist. We hit the studio in Aug., and we have several major shows coming up this fall/winter with more national bands!" **Tony** was married to **Courtney Wright '02** in Oct. **Steve Drozell** and **Stacy Leughmyer '01** were also married in Oct., and **Nick Bertsimas '99** was married in Sept. Wow! We should have all sorts of wedding pics for our next issue. **Lori Shetler '99** wrote to tell me that she took a trip to Italy in April for 2 weeks. She toured Rome, Florence, many Tuscan hill towns, and Venice and the islands. "It was a dream come true," **Lori** wrote, "especially after studying all the art history in **Martha's** classes!" **Lori** was proposed to on the island of **Burano**, an island off of Venice. Since the engagement, **Lori** has relocated to FL, near the beaches, and she is planning a wedding early next year at **The Breakers**! She enclosed an engagement photo. Congrats, **Lori**! It is amazing how it is such a small world; you never know when you will run into CSC people. **Rachel Bratter-**

Gronblom reports, "I was recently talking with a client and she asked where I went to college, so I told her and I thought that her jaw was going to hit the floor. Not only did she graduate from CSC she (**Leah Caswell '65**) and I lived in the same dorm room in the basement of **Burpee**. We spoke about the college and some of the changes that have taken place. It was so nice to run in to an alum here in my home town. She has made an amazing life for herself. She owns her own successful business and has an amazing home." **Jennifer Wallerstein** is switching coasts. She says, "I am moving to San Diego! I got another promotion at **Alphatech** and this time they are shipping me out to the SD division to be an all purpose security/HR/program manager/office manager type. I am in the process of finding an apartment will be moving on or around Sept.1. I will be there on contract for one year, but if it all works out I will stay a CA girl a while longer. Can't wait to miss out on another NE winter... if anyone is in the area, feel free to look me up!" **Jess Warner** writes, "I am running a dental office in Springvale, ME, and renovating a house in Norway, ME. I also am getting my floral photography ready to sell and possibly exhibit." **John Coughlin** has been very busy in DC. He says, "In May '04, I graduated from American U. in Washington, DC, with a master's in special education/learning disabilities. I will be a middle school social studies teacher at **The Pershing School**, which is a private special education school in Silver Spring, MD. I also proposed to my girlfriend, **Ngoc Linh**, in May '04. We set the date for April 3, '05. Last but not least, I am currently training for the '04 Dublin Marathon (that's 26.2 miles—42KM for the metric conversion), while helping to fundraise money for an AIDS clinic in the Washington, DC, Metropolitan region." All sorts of good news for **John**! Congrats on the engagement and good luck with your marathon and new teaching job! **Jill Gragnano** has also been busy in school. She writes, "I have just completed a 10-month surgical technician program at

Class of 2000 Mini Reunion. (L to r) Jason Roaf, Colleen McInnis Roaf '00, Alison Calvarese Lopes '00, Ronald Lopes '00, Cristy Vallee '00 and Jeffrey Morgan spent the weekend of July 16 together on the Cape. What's not so obvious in this photo is the fact that Alison was expecting her and Ron's first child, due November 3, 2004!

Rockin' Alumnus. Tony Detore '00 is enjoying great success with his band. This photo is from the Manch-Vegas Rockfest held in Manchester, New Hampshire.

Bridgeport School of Nursing in CT, where I also have landed a job. Prior to starting in this exciting new field I treated myself to a 14-day European discovery tour. The tour started in London and headed to the following countries: Amsterdam; St. Goar, Germany; Munich, Germany; Tyrol, Austria—where I white water rafted through the mountains—so beautiful, then headed to Venice, Rome and Florence, Italy, then to Lucerne, Switzerland, Paris, France—where we saw the end of the Tour de France, and finally ending back in London.” Sounds like the theme this issue is wedding and European trips! I am so glad to hear everyone is doing well! Please keep Jen and me updated and thank you! Hey everyone! **Jen Prudden** here. I have to say that responses for our class have dropped off, so if there is anyone you can get us back in contact with, please let us know. It was a busy spring and summer for me. I finished up my master's degree in May and am glad to never write a paper again. I moved to a new apartment in Sept. in the North End of Boston. Now school has started up again, and my attention has changed to my teaching. I hope you all enjoyed a fun and relaxing summer. Here are some updates

from our classmates. **Jessica Dannecker** continues to work at a local bank in Wolfboro, NH. She is also taking graduate classes. **Kate Lovell** continues to work at Emerson College in Boston and is involved in a community theater production of Footloose, which was performed in Oct. **JP Sanieski** reports that he is looking for a new job after being laid off in April. He is working part time at Linden Hill School in maintenance. He is still running his T-shirt business, so if anyone needs t-shirts or anything, give him a shout at sanieski@comcast.net. Other than looking for a job, he has been spending lots of time outside with his dog, Chunks, a 4-year-old chocolate lab. **Jill Gragnano** completed a surgical tech program in June. Just 12 days later, she left for Europe for 2 weeks with a traveling tour group. She reports that it was amazing and she had a great time. **Kristin Anderson** wrote to say she is still teaching and coaching. She purchased a condo in May in Concord, and enjoyed 2 weeks in Europe this summer.

2001

Kristy Meisner
86 North Mountain Road
Greene, ME 04236
(207) 946-7653
e-mail: Glitzykml@aol.com

Hey class of 2001! A huge thank you to everyone who sent in updates. If you haven't done so already, make sure to check out the new online alumni directory. You can update your e-mail addresses there as well as post messages. It's a whole new way of keeping in touch, and it makes it so easy to send in updates and keep in touch with fellow alumni. I hope that everyone enjoyed the summer and the wonderful weather. Things in ME are great as usual. I recently was promoted to education coordinator at Advocates For Children, and I was accepted to graduate school. I will be studying child development and early childhood education through a program offered by Wheelock College. I am pretty excited to be back in the classroom as a student, rather than teaching programs. I will continue to work while taking

classes. Wish me luck! I saw many of our classmates during the summer months. A few of us attended the June 12 wedding of **Heather Cole Thomayer** in Bennington, VT. The wedding was a blast, we all had so much fun. **Jennifer "Jen" Pesare**, **Sean Peschel**, **Zanna Campbell '00**, **Katie Sykes '00**, **Matt Folis '99** and **Michelle Greim '04** and I were in attendance. **Julie Tyrrell Olsen** and **Rebecca "Becky" Ferland McKinnon** were a part of the wedding party. Heather and her husband, Jason, spent their honeymoon in Maui for 10 days, and enjoyed every moment of it! Amidst of all her wedding excitement, Heather also started a new job as a receptionist at a local animal hospital and is taking on the rewarding project of updating her house. **Jen Pesare** began classes in the fall at the U of RI. She is hoping to get accepted into their master's in speech language pathology program for the following fall. Good luck, Jen! **Julie Tyrrell Olsen** bought a house in South Portland, ME, with her husband. She is still teaching K-1 special education in Yarmouth. Julie has only 5 more classes and will be finished with her master's in special ed. **Sean Peschel** enjoyed his summer, taking many trips, including one to New Orleans. He is looking forward to another year at Somersworth High School in NH. **Karrie Whitmore** is currently running a nursery with 8 children between the ages of 6 weeks and 1 year. She says, "It is a very busy, stressful, and fun job. In the next month I will be leaving the center to go back to nannying two girls (10 months and 4 weeks old) All of the children I have been caring for have been keeping me very busy and wishful for my own children." Karrie and her boyfriend,

Michael, are very happy and live together in a big apartment in Cumberland, ME. One of Karrie's roommates **Nichole "Nikki" Lord** writes, "Everything is great in MA! Just moved to Plymouth with **Greg Hay '03** and we're doing awesome!" Nikki was accepted to UConn, ODU, and Nova Southeastern Grad School. She says, "My sights are on ODU, so we're off to sunny Virginia Beach in the fall of '05. I hope everyone is doing well. Congrats to everyone who has or will be getting married and/or having babies!" Another roommate of Nikki and Karrie, **Allison "Ali" Wamboldt**, still loves her job at Frozen Ropes, where she recently received a well-deserved promotion. She is still giving softball and baseball lessons, running summer camps and coaching her own 14U ASA softball team. **Sara Hammond** recently finished up her 1st year of law school. She still is employed at the same law firm in Allston, and is living in Beverly, MA. **Megan Smith** recently moved back to NY. She took the summer off and has done many mini vacations. She is thinking about heading back to school. Megan still is close with **Amanda Rucci**, **Julie McFarland**, **Hillary Andrus** and **Jaime Babine**. Amanda is going to be starting her 3rd year at the Mt. Sunapee. She is planning to pursue a master's in special education at Lesley University. Good luck, Amanda! **Kimberly "Kim" Morrison** recently came back to New England for a visit. She saw many of her roommates from senior year. Kim and her boyfriend, Jay, are still in CA, and Kim is working at the humane society as adoption counselor and loves it! **Thom Neff** is living in the Boston area. He's working with fellow alumni **Ben Watts** and **Kevin Kerner**

Bachelorette Party. (L to r) Taber Lightfoot '01, Tracey Guarda Perkins '01, Elizabeth "Beth" Ashley '01 and Lisa Killam '01 at Amanda "Mandy" Eaton's '01 (center) bridal shower and bachelorette party in July.

Chargers Tennis Tournament. Alumna Megan Costello '01 (left) is joined at the Chargers Club Annual Tennis Tournament in July by her mother, Gail Costello (center), her aunt, Pam Bartemus (right), and her grandfather, John Bartemus.

on a regular basis, producing a number of short films with his new production company, FM Crew Pictures. To find out more about Thom's work, you can go to www.fmcrew.com, where they keep fans of their work updated and make quite a name for themselves, including some press on other major websites. Thom is always looking for fellow alums who live in the area to get involved if anyone is interested. You can contact him via the website. Another alum in the Boston area is **Lisa Killam**. She writes, "I moved out to San Diego from Aug. '03 for a travel nursing assignment, which was a wonderful experience. In Jan. '04 I moved to Boston to start a master's program in nurse anesthesia at Northeastern U. I love living in Boston and being close to my family and friends." **Tracey Guarda Perkins** writes, "Sad but true, I will be leaving the Colby-Sawyer College Admissions team. I have accepted a position within alumni relations and institutional advancement at the Derryfield School in Manchester, NH. The job change is a result of Keith and I moving to Exeter, NH. We have purchased a wonderful home and work space in conjunction with his family business." **Taber Lightfoot**, **Tracey Guarda Perkins**, **Elizabeth "Beth" Ashley**, and **Lisa Killam** got together for **Amanda "Mandy" Eaton's** bridal shower and bachelorette party in July.

They had a great time! **Jennie Cocchiaro LaBranche** enjoyed a summer trip home to visit her family and her new niece, of whom she will be godmother. While on her short trip to the States, she will be helping **Kristin Ozana** prepare for her wedding. Jennie has the honor of standing up as Kristin's matron of honor. Jennie will continue teaching kindergarten this fall. **Michelle Opuszynski** is also planning a wedding. Michelle writes, "My fiancé, Chris, and I bought a house in Salem, NH, last Dec. Our family is growing quickly, as our cat, Kipper, just got a little sister, a beautiful puppy named Jetta. We will be getting married on Oct. 9! I have been having so much fun planning our wedding. I finished up my master's at

Lesley University with a degree in integrating technology into the curriculum. I have been teaching 2nd grade, but next year I'll be taking the plunge to 1st grade to start a 1-2 loop. I'm very excited about that! **Katie Moynahan '02** actually covered my very good friend's maternity leave at my school. And she and I are on a softball team together that plays in Salem, NH. Katie and I had a great time having dinner with **Katrina Caswell '02**." Michelle says that she sees **Jenn Caron-Small** and **Kat Fadrowski** often. Another bride to be is **Sarah Outten**. Sarah writes, "**Mitch Leet '02** and I are currently building a house together in Chesterfield, NH, and we should be moving in around Dec. of this year. We have set a date and are getting married July 2, '05 at Okemo. I am working for a great company in Stoddard, NH, called Carlisle Wide Plank Floors. Mitch still works for Leet & Associates." Congratulations, Sarah and Mitch! **Danica Letarte** is enjoying her time after resigning from her job of 3 years. She spends half of her time in MA and half in NH. Danica hangs out with **Susanne Day**, **Grace Gravelle**, and even bumped into **Hillary Andrus** once at an Uno's in MA. If anyone is still up in the NH area, she would love to hear from you at danica@unfranchise.com. She writes, "Things are great, dating a great guy named Mark and expanding my business in NH and MA." **Grace Gravelle** reports big changes! At the end of June she moved to Woburn, MA, with

Cheryl Lecesse '02 and started working as a department manager at Crate and Barrel. She loves her new life, especially being even closer to Boston! Grace has fallen in love with power yoga. She attends classes twice a week. She spends the rest of her free time reading, swimming and visiting friends. **Kate Nevins LeClair** writes, "Paul and I have been happily married for almost a year, and are looking forward to our 1st anniversary. Our jobs are still the same, but I started graduate school at UNH this summer to get my master's." **Megan "Meg" Costello** is doing well. She is working as the marketing manager at Volk Tennis. She lives with fellow CSC alumnae **Zanna Campbell '00** and **Brooke Morin** in Sunapee. She writes, "I still stay in touch with a lot of CSC people. **Abby Lefebvre** and I are still best friends. Abby works at Fidelity in Manchester, NH. Life is good." **Katrina Ryan** is beginning her 2nd season at the RBC Center in Raleigh, NC. **Melissa "Missy" Brown** recently relocated to Cicero, NY. She will be teaching grade 8 language arts this year. **Kelly O'Hara Johnson** and her family recently moved to Albion, WA. Kelly and her husband are expecting their 2nd child due at the end of Oct. It's a girl this time! They are very excited! Congratulations on your new addition, Kelly! Wow! Those are all the updates that I have, how exciting! Please make sure to keep us posted of all the wonderful things that have been going on! And make sure to

Cole/Thomayer Wedding

Heather Cole Thomayer '01 and her husband, Jason Thomayer, were married in Bennington, Vermont, on June 12, 2004.

Blushing bride Heather Cole Thomayer '01 poses with her alumni friends (l to r), Sean Peschel '01, Kristy Meisner '01 and Jen Pesare '01 on her wedding day. Other alumni in attendance, but not pictured, included Zanna Campbell '00, Katie Sykes '00, Matt Follis '99 and Michelle Griem '04.

ALUMNI SPOTLIGHT

FM Crew—Thom Neff '01, Kevin Kerner '01 and Ben Watts '02

Taken from an article in the Argus-Champion newspaper by James B. Lowe

Palmino is the latest film creation from the FM Crew, a group of young filmmakers based in the Boston area. Thom Neff '01, who is one of the group's founding members, explains, "It touches on the awkward moments of conversation between men and women, and involves not only a murder, but a philosophy-spouting cowboy." Thom and the two other members of the FM Crew, Kevin Kerner '01 and Ben Watts '02, met when they came to CSC. The three quickly became friends and film collaborators. Neff and Watts, who both live in Somerville, Mass., worked on their first film together in 2001. "Thom and I edited it on the college's equipment between 2 to 5 a.m., and showed it "guerrilla-style" the next night in a business classroom," said Watts. "After we got a great response from that, I was hooked. I knew I made the right choice in studying film, and that I should stick with Thom because we worked well under pressure and produced a quality picture in less than 48 hours."

Neff usually writes and directs, while each of the other Crew members acts. The creation of each film, he said, is a highly collaborative process. "When I write," he explains, "I tend to write for the Crew. I think of what I'd like to see [them] acting like, and I write with them in mind." Watts says, "Everyone helps out, be it holding the camera or unplugging the fridge to kill the background noise. Everyone is thinking about all aspects, and together we get it done." Kerner refers to the crew as his artistic family. "We are all like-minded individuals willing to see a character come to life and doing whatever it takes to bring that energy to the front," he said. "In short, we all take this very seriously." The FM Crew actually took root in 1993 when Neff was 14. He and two friends would often share fragments of stories they had written, one picking up the narrative where the other had left off. One day, when Neff's father brought home a video camera, they decided to act out one of the stories, and the rest is history, as they say. The group's name derives from a grocery store where Neff and his filmmaking friends worked around 1993. At the time, they were the "Food Mart Crew." But even after they left the grocery business, the name stuck.

After graduation Neff went to Los Angeles to pursue a film career. "I spent an entire year in Hollywood," he said, "mixing with the best and brightest, and I couldn't wait to get back to Boston to work with the FM Crew, who I consider better and brighter." The FM Crew recently

screened *Palmino* at the Attention Deficit Film Festival in Allston, Mass. Neff said the "attempt at romantic comedy" got a great reaction from the crowd. "People actually laughed when they were supposed to, which is always good," he said. The group has also just finished shooting a 10-part series called *Ware Street*, named after the road in Somerville where Neff lives. Each three-minute installment is based on situations and dreams from the lives of FM Crew members, with a surreal twist or two added in for good measure, and is shot in what Neff called a gritty documentary style. "*Ware Street* became sort of a cult series around here," Neff said. "To my amazement, we actually have a group of people who tune in every week for the next episode. Because of that, we kept doing them."

Visit the Crew at www.fmcrew.com, where you can see installments of *Ware Street*.

Initially the FM Crew was more focused on comedy. Lately the scripts have become more serious, but comic moments still crop up now and then. In a nutshell, he said, the group's films are about "serious characters being placed in unserious situations."

The crew is now a group of seven, and they are producing more than ever. Each of the members, in addition to acting, assist in other departments—writing and performing music for the films, designing movie posters, or working on the crew's website. Kerner is also at work on some new scripts. He said he sticks to the FM Crew "style," but for him, music is the real driving force behind his writing. "I get an idea from a song and that's the spark," he said. "The subject depends entirely on the artist and song." Though for the most part the group has moved its operation to the Boston area, they still have strong ties to Colby-Sawyer. When he's not making movies with the crew, Kerner is brew master at the Flying Goose Brew Pub in New London. He said the restaurant has sometimes served as a set for FM Crew projects. Neff credits two Colby-Sawyer professors with strongly influencing the work he does now. "Having professors like Pat Anderson (film studies) and Don Coonley (video production) opened me up to directors like Woody Allen, Alfred Hitchcock, and Ingmar Bergman, and it made me want to turn the FM Crew into less of a comedy team and more of a group of filmmakers," he said. One sign of the group's decision to buckle down, according to Neff—"We went from using electrical tape for fake mustaches to actually going to a costume warehouse and purchasing real human hair mustaches."

check out the new alumni directory. Until next time, take care! I look forward to hearing from you all soon!

2002

Nicole "Nikki" Fowler

6484 US Highway 11 Apt. 3
Canton, NY 13617
(315) 386-5703
e-mail: gophersloafers@yahoo.com

Cheryl Lecesse

35 Montvale Avenue
Apartment 12
Woburn, MA 01801
(781) 935-0691
e-mail: cheryl_lecesse@hotmail.com

Hello class of 2002! I hope everyone had a relaxing and fun summer! I, Nicole "Nikki" Fowler, actually had June and July off from my job as an admissions counselor at SUNY Canton. It went by way too fast and now I'm back at work preparing for 9 weeks on the road. I'm still plugging away at my master's at St. Lawrence University. I'm only 4 classes away from being done! I was back at CSC this past spring for the dance show and graduation. It was amazing how many people from our class were there! It was nice to see everyone and to catch up. This summer I actually participated in a 4-mile road race with **Stephanie Vickers**. Stephanie continues to work at Home Healthcare, Hospice and Community Service in the development office on a part-time basis while she works on a 2nd bachelor's in Spanish at Keene State College. She anticipates studying abroad in the fall of '05 and finishing her degree in Jan. '06. Stef keeps busy with classes, visiting her family in ME and seeing friends, such as **Chile Eng '00** in Boston. Speaking of busy, **Karen Kotopoulos**, who is still living in Watertown, MA, is working 3 jobs! Besides her main job as an exercise physiologist in the cardiopulmonary rehabilitation program at the Lifestyle Management Institute in Danvers, MA, she is a waitress at Bugaboo Creek, which gives her some extra spending money. She is also teaching aerobics classes at a local facility. **Heather Billings** continues to live in Watertown

and work at the Perkins School. This past year was busy for Heather with working full-time and going to school full-time, however this year is going to be worse! Not only will Heather be working and taking classes, she also has 2 intense practicums to complete. Heather did get a chance to go on vacation this summer to visit **Nick Braun** in CO for a week. **Andrea Chula** is still working at Dartmouth with the kiddies. She and **Eric Emery '04** are living together and enjoy playing golf and going on lots of adventures. Andrea is considering going back to school for physical therapy. **Lucia Savage** will be doing a practicum at Newmarket Jr/Sr High School with the guidance counselor for the 6th, 7th and 8th grades as part of her master's program at Antioch Graduate School. She is considering doing her concentration in substance abuse and addictions. Lucia is still living with **Addie Goff** and continues to work for the Exeter Hospital in surgical services. **Katie Reeder** has been promoted to child case manager for Sweetser and transferred to the Rockland, ME, office. She and her boyfriend, Ben, moved to a private boathouse right on the water in Thomaston, ME. **Kirsty McCue** has moved back to NH from NY and is currently a personal trainer and strength coach at a gym in her hometown of Wolfboro. She is working on her master's in exercise science and performance enhancement through the University of PA. **Matt Haggerty** is the campaign manager for US Congressman Charlie Bass and he's having a blast! He is currently living with **Chuck Gaede**, **Jason Hood** and **Corey Felton** in

The Engaged Couple. Mitchell Leet '02 and Sarah Outten '01 are planning a July 2005 wedding.

Martha's Vineyard Getaway. This summer a group of Colby-Sawyer alumni friends traveled to Martha's Vineyard to visit the Jesser sisters. Pictured (l to r) are Darren Cote '02, Leisa Jesser '01, Matt Haggerty '02, Hillary Cross '02, Ali Jesser '99, Susanna Jesser '02, Greg McGown '04, Ashley Bramwell '02 and Calen Paquette '02.

Sunapee. Next year he will be attending law school in Washington, DC. Good luck, Matt! **Debra "Debbie" Panza** is working on her school counseling degree at UNH and will be interning at Hopkinton High School. She continues to work part-time at NHHEAF in the Center for College Planning. **Nate Bennett** is a chef at Brenden Crocker's Wildhorse Café. He has been busy making music, camping, sailing and playing ultimate Frisbee. Ultimate Frisbee must be the newest thing because **Jennifer "Jenny" Buck** has been playing in a co-ed league in Philly. She continues to work at a design company and is doing some freelance work on the side. **Brendan Carney** is still working for And 1 and has been very busy with the Mix Tape Tour. **Lisa Farina** is busy working at her business, Apartment Aides, in Chicago. **Katie Lynch**, who has finally joined us back in the northeast after a year in FL, recently got a job as head athletic trainer at Danvers High School. Good luck with your new job, Katie! **Erin Slavin** continues to work at Verizon Avenue as a sales representative. This past spring she participated in a half-marathon. Good for you, Erin! **Randi Everett** has entered her 2nd year teaching high school English at Worcester Central School in NY. She is also continuing work on her master's. Randi and I will be seeing plenty of each other this fall during my travel season! **Erin Hardy** is now working full-time at the gym and is helping them expand. She had a busy summer, playing softball and participating in triathlons.

Erin, Erin, Jenny, Randi, Katie and I had a chance to get together this past summer in Boston. It's always nice to see friends and be able to catch up. **Matthew "Matt" Sweeney** is still program manager for a community living program in Boston. He has been busy road tripping with many CSC alums, fishing, hiking and playing softball. Matt and **Jacob Jarvela** were even able to take in the last Phish concert. **Katrina Caswell** has been working for AvalonBay in Wilmington, MA, as of Feb. as a leasing consultant. **Aidan "Addy" Danaher** moved into an apartment in Mystic, CT, in March. For the past 2 years she has been working as a health and fitness specialist. Addy said that she is now certified to teach cardio kickboxing and that she has been busy playing beach volleyball, running road races and training for her 1st marathon. Good luck, Addy! **Robert "Rob" Buckley** continues his job as program coordinator of an outreach team at North Suffolk Mental Health. He is also manager of the company softball team

Boys Weekend. (L to r) Derek Flock, Rob Buckley, Adam Montcalm, Jason Devaney and Matt Sweeney spent a weekend together this summer at the Pemigewasset Wilderness in Lincoln, New Hampshire.

that is headed towards the play-offs! **Courtney Norris** recently bought a house in the suburbs of Chicago and is working at a horse farm, riding and showing. She gets to travel to Europe twice a year to buy horses. She has also been busy helping plan her sister's wedding. **Hilary Cogen** still lives in Sunapee, and is enjoying beautiful Lake Sunapee. One highlight for her this summer was going to the Red Sox CSC alumni trip with fellow alumni **Pat Kelly**, **Matt Sweeney**, **Adam Montcalm**, **Jacob Jarvela**, **Derek Flock**, **Rob Buckley**, and **David Houghton**. She's also been meeting CSC alumni from all over in her travels. She met an older woman at her sister's graduation in Worcester, MA, and just recently a man while vacationing on the Cape. "There are CSC people everywhere!" Hilary has been volunteering time at local nursing homes and tap dancing for their entertainment programs. In the fall she's excited to be auditioning for the role of Annelie in Charles Massey's performance of *Steel Magnolias* at the Newport Opera House. **Bradley "Brad" Bennett** is now all the way across the country in Seattle, WA, and is loving every minute of it! He is the special buying program assistant for REI. **Bob Behn** went out for a visit and they spent a lot of time bike riding around the area and up into Canada. **Julie Sheehan** finished her master's at Northeastern and is now working as an exercise physiologist in the cardiology unit at the Children's Hospital in Boston. **Tasha Beaudin** is working on her master's in physical therapy in ME. **Beth Burnham** has been very busy in ME. She was a crisis stabilization counselor

Girls Night Out. This group of ladies from the class of 2002 recently enjoyed a "Girls' Night Out" in Boston. Pictured are (back row, l to r) Nikki Fowler, Randi Everett, Jenny Buck and Katie Lynch. (Front row, l to r) Erin Hardy and Erin Slavin.

at Sweetser, as well as a sales associate for The North Face and coaching girl's soccer and softball at Freeport High School. Currently, she is living in Concord, MA, looking for a temporary job before she leaves for Peace Corp duty. **Tyler Blake** has been promoted to text manager at Saint Anselm College bookstore. He is living in Webster, NH, and is enjoying life to the fullest and hangs out with his former roommate, **Matt Timmons**. **Jennifer "Jen" Foss** is living with **Jess Kelleher '03** in an Ashland townhouse apartment. She continues to work for Mulberry Child Care Center, but is looking for jobs in public schools. **Vicki Burgess-Fahey** and her husband are currently in the planning stage of building a house. She is still working for CRREL CDC in Hanover and is a Pampered Chef Consultant on the side. Vicki often sees **Amy Birner Plourde**, **Kelly Raiano '03**, **Kevin Maccioli** and **Kelsey Barberi LaPerle**. Speaking of Kelsey, she and her husband are expecting a new addition to their family in March '05! Congratulations, Kelsey! She is in her 3rd year working as a classroom teacher for Headstart. **Eleanor "Ellie" Scuccimarra** has spent the past 2 years as an assistant account executive at PMK/HBH, an entertainment public relations firm in Manhattan that represents actors, musicians and movies. She is living in Tarrytown, NY, with **Mike Marquis '00**. She hopes that all is well with everyone from the class of 2002!

Christine Symmes is still working for FitCorp at the Emerson College site in Boston as an exercise physiologist and an assistant athletic trainer. She's also putting the finishing touches on her wedding plans—she is getting married Sept. 4! And last, but not least, **Cheryl Lecesse** is living with **Grace Gravelle '01** in Woburn, MA, where they are having lots of fun. Christine and Cheryl are training for the Baystate Marathon in Lowell, MA, in Oct., with hopes of qualifying for the Boston Marathon. Cheryl is still working for CNC as the reporter for the *Billerica Minuteman*. It was so good to hear from everyone! So many exciting things are going on in people's lives—graduate school, new jobs, weddings, houses and even babies! It also seems that we have quite the athletic class with so many people doing road races, marathons and triathlons. Make sure to keep in touch with each other as well as Cheryl and me to let us know what you are up to. Best of luck to everyone in 2005!

2003

Kristen Horn
1830 Main Street, #40
Tewksbury, MA 01876
(978) 851-1242
e-mail: khorn81@hotmail.com

Hey everyone! Hope you all had an eventful summer and those of you in Boston survived the inconveniences of the DNC in July. The holidays are quickly approaching and there seems to be lots of news from everyone. I,

Kristen Horn, recently purchased a condo in Tewksbury, MA, with my boyfriend, and I am working as a property claims adjuster at Safety Insurance in Boston. I actually live right across from **Mike Spinney '01** and **Kristen Giannino Spinney '02**—small world! **Timmy Ingraham** just got into graduate school for business management at Plymouth State University and is currently looking for a job in the area so he can work his way through school. **Becca Harned** had a "summer of languages," teaching international business English for multinational corporations, studying French, and perfecting her Spanish. She's been living and working in Costa Rica since graduation. She worked a year in Sustainable Development in Costa Rica and Nicaragua, while doing environmental economics research. In Aug., Becca also began a master's program at the United Nations University for Peace in San Jose, Costa Rica. On a different note, **Chris Russell** is currently living in Wells, ME, and working as a police officer in Kennebunk. Chris is training to be a bike cop, like Pacific Blue, that old TV show...and that's the truth and no joking! When he has time, he's also an instructor at a local vocational school for individuals seeking employment in entry-level healthcare positions. And when he has time from his busy lifestyle, Chris tries to visit **Jasmine Greenlaw**, **Scott Bailey** and **Sarah Welch**, all of whom are living in the Portland area. If anyone is in the

Wells/Kennebunk area, Chris says that you're more than welcome to stop by! **Scott Bailey** and **Sarah Welch** are living together in Portland, ME, and are both in the process of finding their dream jobs. No, Scott is not working at Dunkin' Donuts. **Corey Felton** is living in Sunapee with former graduates **Jason Hood**, **Chuck Gaede** and **Matt Hagerty**. Corey is currently working for a tree company in the area as their only climber, and will head back to Jackson Hole, WY, for his 2nd winter in a row. **Nick Salter** and **Ben Crowell** are living at Ben's house, doing what Huey Lewis wrote a song about...working for a living. They are also enjoying their newest purchase: a 1966 Dodge Dart with a nice set of dice hanging from the rear view mirror, and lots of miles cruisin' the streets of New London. **Tim Ingraham**, **Nick Salter**, and **Ben Crowell** all enjoyed their summer hanging out in Sunapee at Corey, Chuck, Jason and Matt's house, having cannon ball contests in their new 14 foot above ground swimming pool, which they recently purchased at Wal-Mart! **Micah Lashar** is living in Stowe, VT, keeping himself busy for the summer before he heads back to coaching. **Jon Dufort** accepted a job in Boston, working for a telecommunications company, and began in early Aug. Consequently, his father took a job in Columbus, OH, so his family will be moving as well. **Matt Wheel** bought his very 1st condo at the beginning of July,

Bescos/Brackett Wedding. Pilar Bescos Brackett '02 (front left) and her partner, Jenny Brackett (right), were married July 18, 2004, in Chatham, Massachusetts. Alumnae friends joining in the celebration included Sarah Patenaude '03, Kathryn Brett '02 and Jaimie Doherty '01.

and has been working at IDX System Corp. (a medical software company) as an e-commerce analyst for the past year. He continues to play soccer in a summer league and hang out with friends from CSC on the weekends. **Lida Vanasse** is currently working at Mass Mutual and getting her MBA part time. She will be doing some traveling in the Southern Caribbean this fall as well. **Natasha Deane** and **Kayde Czupryna** are living in Stoughton, MA. Tasha is working at MSPCC (the Mass Society for the Prevention of Cruelty to Children). She is also getting married on June 17, '06. **Kayde, Lisa Noyes**, and **Courtney Stevens '04** are all members of her wedding party. Tasha is in the process of raising \$1,500 for the MS Challenge Walk, which takes place in Cape Cod. **Michelle Labrie** and **Matt Strand** recently moved from Boston to Grafton, MA, and are both working in Northborough. Michelle is working at the VCA Northborough Animal Hospital. Matt is working at Priority Funding, LLC in operations. They have set a wedding date for May 6, '06. Congratulations! The Northborough duo sees **Lida Vanasse** and **Brian Schrader** on a regular basis, and hears from **Mark Miller** frequently. Mark and **Lindsay Wright '04** are living in a new house in St. Louis, MO. **Ben Rozak** has been very busy growing his practice at American Express Financial Advisors. He works a ton of hours, but hopes it will pay off in the long run. **Shelby Curran** checked in with the Alumni Office this summer, and is currently living in Jackson Hole, WY, as a residential counselor at a school for emotionally handicapped young adults, ranging from the age of 9-21. **Sarah Cailler**, **Kate O'Connor**, and **Margaret Lambert** are roommates in Boston, and hang out with their girl crew of **Lauren Miller** (who also lives in Boston), **Wendy Theall** and **Megan Andersen**. **Elizabeth Park** is enjoying her new job teaching 2nd grade in Hampton, NH. There are 24 children in her class, which is a lot for a 1st grade teacher, but she reports that she is having fun. Thanks to everyone who contributed to the

Back on Campus! These Colby-Sawyer alumnae enjoyed a visit to campus to take in the Spring Dance Show in May. Pictured are (back row, l to r) Erin Hardy '02, Karen Kotopoulos '02, Missy Brown '01, Katie Reeder '02, Addie Goff '02, Lucia Savage '02, (front row, l to r) Heather Billings '02, Nikki Fowler '02 and Debbie Panza '02.

news this time around, and many thanks to **Tim Ingraham**, who helped put this whole thing together! Please e-mail me or send me a quick note and pictures as events come up for the next *Alumni Magazine*. Have a great holiday season!

2004

Eric Emery
16 Cambridgeville Drive
Apartment 4
Enfield, NH 03748
(603) 491-4806
e-mail: e_rock04@hotmail.com

Mary Lougee
Post Office Box 863
Sunapee, NH 03782
(603) 748-0920
e-mail: malougee2917@hotmail.com

Hi everyone! I hope all is well with everybody since we graduated in May! It's hard to believe we weren't back on campus in the fall, though it seems like most of you are keeping busy! **Stephney Anderson** writes that she worked at a camp as a three's teacher and babysitting this summer, all while planning her May 29 wedding. In the fall she began a new job at a small, independent school called Pear Tree Point School. She will also begin working toward her master's degree at Fairfield U. **Stephanie "Steph" Hicks** is still living in Littleton, NH. In the fall she began coaching JV field hockey at White Mountains Regional High School in Whitefield, NH. Currently Steph is working at the Mountain View Grand Resort and Spa in Whitefield as a

concierge. She has also recently started work on their website, which needs a lot of improvement, according to Steph! In the fall Steph also plans to take some online courses through Plymouth State U to work towards her NH educator's certificate. Good luck, Steph! **Tia Holt** is entering the graduate program at Simmons School of Social Work for her master's degree. **Kelli Converse** has taken a job in same day surgery as a nurse at Dartmouth Hitchcock Medical Center. For the summer she had a part time job at DMHC while she studied for her boards. She has also recently moved in with **Elizabeth "Liz" Joseph '03** and **Michele Favre '03** in Sunapee, NH. **Courtney Huff** writes that she will be working at the Hopkinton Independent School in the fall. She says that it is a small private school, with an atmosphere that she loves. She is going to be the head teacher in a combined 1st/2nd grade classroom. **Bethany Drapeau** is currently working in vascular surgical research at Dartmouth-Hitchcock. She is taking some time off before she plans to return to school. **James "Jim" Blundon** is continuing his education at the University of New Haven in CT, where he will be going for a bachelor's degree in fire protection engineering. As for me, **Mary Lougee**, I moved to North Sutton, NH, after graduation and lived with my roommate **Jonathon "Jon" Evans** for the past couple of months. I worked as a waitress for the summer and in the fall I moved to Sunapee and began a position as

a one-on-one teacher's aid at Kearsarge Middle School. I have been busy traveling and visiting people. A while back I went to dinner with **Sarah Southworth** and then we went on a little shopping spree, which was fun but expensive. I have also seen **Charles "Chuck" Mayer '06**, **Jessica "Jess" Murray**, **Margaret "Maggie" Warner**, **Adam Therrien**, **Kristina "Tina" Burnell**, **Courtney Stevens**, **Michael "Mike" Ricker**, **Michael "Mike" Sullivan**, **Kimberly "Kim" O'Connell**, **Jonathan "Jon" DeYoung**, **Kelly-Ann Bateman '05**, **Natasha "Tasha" Deane** and **Kayde Czupryna '03** at various people's graduation parties and gatherings. Other than that, everything else is basically the same. Hello, classmates. Thanks to those of you who got in touch with me with your update for the Magazine. I, **Eric Emery**, am currently perfecting my mullet while working construction due to a depressing job market in the Upper Valley. I'm living with **Andrea Chula '02** in Enfield, NH. **Katie Meadows** is working for Polo Ralph Lauren, and planned to be married in Sept. **Erin Sawler** spent time in the Adirondacks and hopes to teach in Quincy and then be a ski instructor at Sunday River. Be sure to keep an eye out for her if you go. **Ethan Nosel** is working at the Nantucket Yacht Club. **Kate Rocheford** is an office assistant at Country Houses Real estate in New London, living with **Matt Ferguson** and chilling with all sorts of post grads. **Jessica Murray** is a waitress and hostess in her hometown. **Courtney Stevens** is working at the Oxford Public School as a TA. She spent 40 days backpacking in the UK and Ireland over the summer. **Mary Ann Prescott** moved to Orlando with **Nick Jewett** and is looking for a job in local school system. **Sarah McGinnis** is working in an art gallery and still doing some freelance graphic design work. **Kate Prescott** has passed her athletic training certification and is going to grad school in FL. Keep sending anything that you would like included in the magazine, including pictures! Hope all is well!

IN FOND MEMORY FALL/WINTER 2004

Academy-1927

Anna Gay Rich
SEPTEMBER 6, 2004

Hays C. Jones
AUGUST 29, 2002

1930

Barbara G. Mason
MAY 29, 2004

Ann Saidel Beede
JULY 9, 2004

1931

Jane Tilden Van Auken
JUNE 24, 2000

Elizabeth Lawton Wilhelm
JANUARY 30, 2003

1932

Devera Bolonsky Lappen
DECEMBER 17, 2003

Lutie Grinnell Shanahan
APRIL 26, 2004

Ramona Adams Bieder
MAY 24, 2004

Esther Sweezey Clark
NOVEMBER 23, 2002

Elisabeth Ball Hughes
AUGUST 11, 2004

Elizabeth Davis Goddard
MARCH 2, 2002

1933

Charlotte Evans Gordon
MAY 31, 2004

Virginia Allen Orr
JANUARY 16, 2004

Dorothy Janvrin True
APRIL 17, 2004

Edith Wheeler Howard
MARCH 2, 1998

Janet Robinson Messer
AUGUST 20, 1990

Alice Thompson Hatch
DECEMBER 19, 2000

Vesta Davis O'Donnell
JANUARY 12, 2000

1934

Jane Randolph Kendall
OCTOBER 27, 2003

Anna Merrill Hearne
SEPTEMBER 4, 2003

Marjorie Kopf Gordon
FEBRUARY 13, 2002

Mary Baldwin Armitage
FEBRUARY 1, 2004

1935

Jane Barker Montgomery
JULY 13, 2004

Dorothy Young Fitzgerald
JULY 15, 2003

Gertrude Breen Dwyer
APRIL 19, 2001

Elizabeth Smith Angier
SEPTEMBER 19, 2004

1936

Cynthia Carter Guy
APRIL 4, 2004

Marjorie Emmert Long
JULY 28, 2003

Hannah Smith Handy
JUNE 11, 2004

Jean Foster Leonardi
JULY 11, 1999

1937

Frances Morrison Archibald
MARCH 22, 2004

Geraldine Mann Brown
JULY 27, 1996

1938

Christl Stangl Bachelier
NOVEMBER 10, 2003

Virginia Meyer Wylie
SEPTEMBER 17, 2000

Elizabeth Luders Wesner
MAY 19, 2004

Rebecca Kittredge Johns
JUNE 8, 2004

Barbara Lindbladh Fontaine
AUGUST 1, 2000

Mary Turner Russell
MAY 31, 2004

1940

Ardelle Tiffany Kiedaisch
JUNE 13, 2004

Janet Tee Lynch
APRIL 30, 2004

Lois M. Parker
JULY 17, 2004

Elinor Shedd Enemark
MARCH 1, 1996

1941

Barbara Boone Kerney
MAY 15, 1989

Margaret L. Law
JULY 28, 2004

Mary Levis Steiner
NOVEMBER 26, 2003

Caroline Blair Uddstrom
APRIL 8, 2001

1942

Barbara Aldrich Blackmon
APRIL 15, 2003

Elizabeth Angier Bradt
MARCH 5, 2004

1943

Francel Tyrrell Teckemeyer
AUGUST 1, 2002

Winona Brown Weeks
MARCH 5, 2004

Winifred Kirkland Beiseigel
MARCH 23, 2004

Ann Quinn Colbert
APRIL 10, 2004

Jean Moore Hartson
APRIL 18, 2004

1944

Jean Nova Allen
JANUARY 16, 2001

Phyllis Carter deNapoli
JUNE 19, 2004

Carolyn McDuffee Garnsey
JULY 3, 2000

Charlotte Lacey MacLean
MARCH 14, 2004

Betty Mei Yuke
FEBRUARY 7, 2004

1945

Lucille Rahe Holland
JULY 15, 2004

1946

Barbara Kent MacDonald
JUNE 19, 2004

Anne Foley Genest
OCTOBER 12, 2003

1947

Kathrine Elizabeth "Betty" Owen Jacoby
APRIL 23, 2004

Emily Hanson Tourtellot
MAY 11, 2004

1948

Eleanor Galt Stafford
APRIL 25, 2004

Caroline Elwell Vann
NOVEMBER 29, 2002

1949

Joan "Dodie" Rowell Abbe
JULY 13, 2004

Caryl Kirsch Thompson
NOVEMBER 1, 2002

1951

Barbara Baumann Mayer
SEPTEMBER 19, 2003

1952

Cynthia Donoho Ensor
MAY 13, 2004

Deborah Dettenborn Cheney
JULY 23, 2004

1954

W. Jane Brown Mills
NOVEMBER 22, 1996

1955

Nancy Tattle Lev
MAY 13, 2004

Frances Judson Kennedy
JULY 13, 2004

Jane Hahn Proebstle
AUGUST 1, 2004

Barbara Larson Doscher
AUGUST 11, 2004

1956

Patricia Miller Bennett
APRIL 26, 2004

Anne Wilcox Chapin
AUGUST 6, 2004

1958

Nancy Harris Bowditch
APRIL 29, 2004

1960

Jane Slaughter Holman
JUNE 10, 2003

Martha McSweeney Powell
JULY 18, 2002

1961

Linda R. Hosmer
AUGUST 31, 2003

Patricia Siedenburb Davis
FEBRUARY 1, 2003

1962

Linda Snow Coutts
NOVEMBER 1, 2000

1963

Carol Eastman Ruback
SEPTEMBER 14, 2000

1964

Joanne Fay Lyons
MARCH 20, 2004

1973

Lydia A. Southwick
NOVEMBER 15, 2003

1977

Patrick F. Fitzgerald
SEPTEMBER 30, 2003

Ann Marie Kulesza Alexander
JULY 30, 2004

1987

Susan E. Maylor
AUGUST 9, 2004

Past Faculty and Staff

Louis Scheller
AUGUST 7, 2004

Barbara Klemmer
JUNE 10, 2004