

Oracle

1992

Table of Contents

Opening	1
Faculty	17
Seniors	28
Sports	92
Clubs	140
Through the Years	148
Senior Week	186
Graduation	192
Directory	196
Closing	200

Brooke, Chris, Jun, Karen

Scott, Krista, Carol

Kendra, Di

Sarah, Mark, Ben

Heather, Bessie, Kristin

Mike, Chris, Greg

Andy, Tom, Bryan, John, Jay

Elizabeth, Jenni, Tanya

Martha, Liz, Tabby, Christy, Molly

Jason, Tim, Bill, Jamie

Jennifer, Daniel, Jennifer

Ted, Rob, Dana, Dave, Todd, Kevin

Sarah, Katie, Janette

The Ultimate Gang

Grace, Melissa

?, Beth, Krista, ?

Adria, Deb, Michelle, KK

Jay, Trey, Roger, B.J., Laura, ?

The Boyz

Matt, Laura, Ted

Jennie, Jessica, Katie

Sarah, Deb, Eric

Jessica, Jen

Becky, Sarah, Jennifer, Nancy, Deb, Karen

Dan

Claude, Kathy

COLBY

1992

COLBY

Vanessa, Jenni, Danielle, Elizabeth

Margaret, Lisa, Pika, Erin

Mike, Brownie

George, Bob, Chris, Brian, Brad

Andy, Jay, Dan, Joe, Trey

Kendra, Tamara, Annie, Diana

Beth, Scott, Bonnie, Cal, Krista, Phil, Carol, Deb

Christy

Bessie, Kristen, Joci, Kristin

Jen, Kelly

Chuck, Brock

Chris, Liz

Halloween 1991

?, Zach, Jim

Patricia, Missy

Jenny, Allison

Keith, Mark, Mike, Warren, Chris, Greg

?, Dan, Terry, Jason, Chuck, Bill

Galen, Doug

Hal, Chris

Brian, Andrew, Kir

Joe, Sandy

?, Pete, ?, Scott, Brian, ?, Johnny

Jen, Jon

K.K., Lisa, Marah, Molly, Christy

Sarah, Deb, Adria, Liz, Amanda, Jill

Dave, ?, Yong

Faculty & Staff

Words of Wisdom

Statements from faculty writers in college yearbooks are almost invariably solemn. Solemn and more than a little pretentious. Afloat on words like *integrity*; and *moral seriousness*, and *ambivalence*. I myself have written such uplift for *Oracles* past.

Not in 1992. By the time most Colby people get this yearbook, a new year — and a new life — is well started, and all everyone wants is to find a favorite friend's photograph. Or to chortle over how awful a former hated rival looks in his senior picture (your own intrinsic charm shines clearly in your photo — or is it a reflection from the Pond?)

Thus, no sermonette from Bassett this year. My English composition students tell me they learned all the right stuff in kindergarten, in any case, so it's obviously too late for words to the wise in your college yearbook.

Even the worst, most sluggish of you loons, however, are wiser for your four years on Mayflower Hill. You've come up a protracted notch from that beer-drenched dweeb (still chilblained from Katahdin on COOT), to your present cool, suave, sophisticated self. You took *Passionate Expression*, *Adolescents in Schools and Society*, *Quantum Physics*, *Jazz*, *Contemporary Japanese Politics*, *Business German*, and the *American Short Story*. You're liberally educated and petrified that you'll become a permanent temp. at H. & R. Block in Belfast.

But, "people person" that you are, you'll talk and think and bamboozle your way to respectability — you Horatio Alger wanna-be, you — just as you fooled Dean Serdjenian in your Colby years. You'll return — sleek and confident — to tell me that you finished *The Scarlet Letter*, which I assigned you in 1988. How can diligence and enterprise like this fail?

Yes, you'll be OK, but I'll be retired when you come back for your tenth reunion in '02 — *Scarlet Letter* glowing on your bosom — and will only recognize you only dimly.

Except for Dwyer, who got me with the pie in EN353. I'll remember her.

Good luck to all of you. Keep in touch!

Charles Bassett
Dana Professor of American Studies
and English

Administrative Science

(L to R) Yvonne Knight, William Lee, Randy Nelson, Leonard Reich
Absent from Photo: Elizabeth Fisher

English

Front row (L to R) John Mizner, Susan Kenney, Jean Sanborn, Pat Mannocchi, Linda Tatelbaum, Jim Boylan, Rich Russo
Back row (L to R) Laurie Osborne, Doug Archibald, David Mills, Ed Kenney, Pat Onion, Peter Harris, Charles Bassett, John Woney

Absent from Photo: Mary Bartosensky, Patrick Brancaccio, Cedrik Bryant, Michael Burke, Judith Daviau, Natalie Harris, Howard Koonce, David Mills, Russell Potter, Mary Ruefle, Robin Sherlock, Joylynn Wing, Arnold Yasinski

Education

(L to R) Marilyn Mavrinc, Lyn Brown, Mark Tappan, Peter Kahn
Absent from Photo: Karen Kusiak

Faculty

Economics

(L to R) Jim Meehan, Patrice Franko-Jones, Michael Donihue, Clifford Reid, Tom Tietenberg, David Findlay, Hank Gemery, John Santos

Absent from Photo: Jan S. Hogendorn, Randy Nelson, Saranna Robinson, David Ross

Government

Front row (L to R) Anthony Corrado, Patricia Kick

Back row (L to R) Kenneth Rodman, Al Mavrinac, Charles Hauss, Guilain Denoeux, Roger Bowen, L. Sandy Maisel

Absent from Photo: Pamela Blake, Morton Brody, Beverly Hawk, Joseph Lee, Calvin Mackenzie

History

Front row (L to R) Lee Feigon, Pamela Hronek, Patricia Kick, Hal Raymond

Back row (L to R) Robert Weisbrot, Rosaleen Salvo, Joseph Roisman, David Das, Fred Gillum, Lyn Mavrinac

Absent from Photo: Thomas Carson, Patricia Walls, Lindsay Wilson

Psychology

(L to R) Dorin Zohner, Gregory Koldnen, Edward Yeterian, Dianne Kierstead, William Klein, Nicholas Rohrman

Absent from Photo: Dorothy Evertsen, Jahneene Nickerson

Physics

Top (L to R) Thomas Pickering, Robert Bluhm, Alice Ridky

Bottom (L to R) James Fleming, Murray Campbell

Absent from Photo: Barri Babow, Charles Conover, John Dudley

Mathematics/Computer Science

Front row (L to R) Keith Devlin, Pete Hayslett, Dale Skrien, Dex Whittinghill

Back row (L to R) Jim Northrup, Amy Boyd, Batya Friedman, Fernando Gouvea, Carol Bassett, Bob Fisch

Absent from Photo: Carole Evans, Ben Mathes, Donald Small

Faculty

Geology

(L to R) Robert Nelson, Bruce Rueger, Harold Pestana, Alice Ridky, Donald Allen, Paul Doss

Biology

Front row (L to R) Bruce Fowles, Maureen Whalen, Paul Greenwood
Back row (L to R) Betsy Brown, Beverly Eaton, Herb Wilson, Frank Fekete

Absent from Photo: Miriam Bennett, Arthur Champlin, Elizabeth Champlin, Tim Christensen, Lindsey Colby, Russ Cole, Sharon Conover, David Firmage, Jay Labov, Raymond Phillips

Chemistry

(L to R) Daniel Libby, Wayne Smith, Jean McIntyre, Margaret Eastman, Julie Millard, David Bourgaize, Rosemary Flanagan, Whitney King
Absent from Photo: Paul Chunko, Jane House, Tom Shattuck

Classics

(L to R) Ronald Cluett, Hanna Roisman, Dorothy Koonce, Joseph Roisman

Sociology/Anthropology

(L to R) Constantine Hriskos, Cheryl Townsend Gilkes, Christine Bowditch, David Nugent, Phyllis Rogers, Sonya Rose, Sarah Willie, Tom Morrione

Absent from Photo: Susan Falgout

Philosophy/Religion

(L to R) Cheshire Calhoun, Debra Campbell, Yeager Hudson, Jill Gordon

Absent from Photo: Daniel Cohen, Robert McArthur, Diane Ferm, Thomas Longstaff, Nikky Singh, Neal Walls

Faculty

German/Russian

Front row (L to R) Hubert Kueter, Ulla Reidel-Schreve, Tony Anemone, Sheila McCarthy

Back row (L to R) David Hanson, Vivian Pyle, Lore Ferguson, James McIntyre, Misha Liadov

Absent from Photo: Marc Damitz, Thomas Litcherfeld, Barbara Nowland

Romance Languages

Front row (L to R) Charles Ferguson, Jane Moss, Priscilla Doel, Guy Filisof

Back row (L to R) Javier Gonzalez-Alonso, Betty Sasaki, Jonathan Weiss, Silvia Bermudez, Jorge Olivares, Abbas Maazaoui, Francis Bright, Adrianna Paliyenko

Absent from Photo: Francisco Cauz, Alan Davison, Suellen Diaconoff, Jose Garcia-Santalla Diez, Barbara Nelson, Barbara Nowland, Dace Weiss

East Asian Studies

Front row (L to R) Constantine Hrisikos, Kenneth Ganza, Lee Feigon, Nikki Singh

Back row (L to R) Xu Tao, Tamae Prindle, Noriko Katagiri, Y. K. Lo

Absent from Photo: Kenneth Ganza

Art

(L to R) David Simon, Harriet Matthews, Scott Reed, David Lubin, Sonia Simon, Michael Marlais, Hugh Gourley, Kenneth Ganza
 Absent from Photo: Nina Jerome Sutcliffe, Gay Kempton, Abbott Meader, Gina Werfel, Pam Wilder

Music

(L to R) Christopher White, Cheryl Tschanz, Rebecca Gerber, Dorothy Reuman, Steve Sanders, Paul Machlin, Helen Staples, Jon Hallstrom
 Absent from Photo: Julia Adams, Mary Carlsen, Carl Dimow, Dennis Harrington, Mark Leighton, Karen Pierce, Jean Rosenblum

Performing Arts

(L to R) Samantha Rissel, Valerie Mitchell, Jessica Maclachlan, Howard L. Koonce, Richard Sewell, Anna Sullivan, John Ervin, C. M. Wentzel
 Absent from Photo: Patrick Brancaccio, James Campbell Thurston, Joylynn Wing

Faculty

Dean of Students

Front row (L to R) Paul Johnston, Janice Seitzinger, Mark Serdjenian, Joyce McPhetres-Maisel

Back row (L to R) Pat Helm, Tullio Nieman, Gina Toman, John Frechette, Elizabeth Todrank

Absent from Photo: Victoria Hershey, Caroline Jarosz, Raymond Krinsky, John Marquis, Margaret Mitchell, Roland Morrell, Judy Ordway, Thelma Plusquellic

Career Services

(L to R) Joanne Jurdak, Cate Talbot Ashton, Penny Spear, Cynthia Yasinski

Registrar's Office

(L to R) Lisa Dow, Patsy Stearns, Rita Bowman

Absent from Photo: George Coleman, Jeanne Hammond

Colby Colleges

Nicky Vadeboncoeur, Liz Thornton

Scott Wood, Catherine Colson

Deb Fuller, Warren Claytor

Brian Wiercinski, Chris Flint

Stephanie Clement, Kimberly Ereminas

Kristin Nixon, Jill Collins

Rob DeLello, Chris Petron

Class of 1992

Suzanne Regnier, Marianne Ansdell

Melissa Schmidt, Tanya Nygaard

Bill Higgins

Brooke Coleman

Jason Gleeson, Diana Barton

Kevin Smith, Eric Johnson

Kendra Smith, Ted Bosco

▲ Whitney Adams, Helen Hopkins, Dakota Glenn, Tabby Biddle, Lisa Black

▲ Trevor Sides

▲ Lisa Longworth

▲ Jessica Medoff

▲ Drew Hoyt

▲ Matt Brown, John O'Brien, Wright Dickinson, Toby Perse, Jeremy Carver

▲ Meg Ewing, Lyzbeth Makley, Jennifer Nehro, Amy Salinger

▲ Mark Longsjo

▲ Margaret A. Russell

▲ Scott Stanwood, Jeff Marggraf, Chris Brown, Todd VerHooven, Brian Kelleher, Jason Mazzola, Frank Toce, John Roth, Andy Zuccotti, Kevin Whalen, Peter Ginolfi, Brian Dorehty, Peter Perroni, Doug Boardman, Michael Doubleday, Chris Whalen, Jon Bardett, Jim Hayes

▲ Wendy Ilene Westman

▲ Danielle DesMarais

▲ Laura Dwyer

▲ Kristin Short

▲ Katie Drowne, Amy Vreeland, Annie Southall, Michelle Tupesis, Karen Santoro, Diana J. Barton

▲ Jay Hermsen, Joe Savoie, Steve Swartz, Andy Rhein, Trey Vincent, Bryan Chase

▲ Cameron E. Howe

▲ Emily Fisher

▲ Elizabeth Welch

▲ Eric Albano

▲ Mark Flaherty, Kevin Smith, Eric Johnson, Dave Dorey, Todd Alexander, Brian Mulvey, Ted Bosco

▲ Amanda Bishop, Adria Lowell, Deb Stinchfield, Sarah Burns

▲ Mitch Rogers, Bob Gramling

▲ Linda Brown

▲ Merry Corbett, Allison Morrill, Jenny Robicheau, Shawn Gager, Jill Camuso, Jill Soper

▲ Julie Eells, Polly Sheridan

▲ John Cook

▲ Peter Hayden, Peter J. Carney

▲ Mi-Sun Cho

▲ John Brockleman, Chuck DeGrande, Chris Petron, Bill Higgins, Joe Tamborini, Jim Dioizio, Rob DeLello, Terry Reidy

▲ David Edelstein, Ben Beatie, Mark Boles, Andrew Eldredge, Ned Goodell

▲ Beth Miklus, Kristen Ellis

▲ Katie Martin

▲ Jennifer Devine, Amy Moody, Kellie Caron, Melissa Schmidt, Kelly Harris, Jane Friedman

▲ Kirt Frederickson

▲ Nicolle Berger

▲ Alexandria Perry

▲ Erin Minear

▲ Nat Fenollosa, Roger Schulman, Steve Albani, BJ Gasperoni

▲ Deborah Fuller, Chantal Begin, Brenda Burke, Heather Ferguson

▲ Tris Warren

▲ Augie Cenname

▲ Julie Trodella

▲ Greg Rideout

▲ Steve DeCastro, Anthony More, Lance Cabanban, Jim Kavanaugh

▲ Kristin Nixon, Kate Kane, Heather Glynn, Jocie Childs, Erica Gregg, Jessica D'Ercole, Kristen Russo, Bessie Moss

▲ Christopher Jordan

▲ Kimberly Zimmerman

▲ Farah Paradise, Melissa Small, Michelle Fortier, Traci Marquis, Tricia Baldrige, Karen Wu

▲ Mary Beth Heiskell

▲ Brooke Danielle Coleman

▲ Alicia Miller

▲ Angela Toms, Heather Dowds

▲ James Albright, August Cenname, J.C. Klick, Christopher Malcomb

▲ John Rehm, David Yarrington, John Olsen, Kevin McCarthy, Michael Stanton, Mark Mellyn, Warren Claytor, Christopher Mastrangelo

▲ Amy Gillis, Nancy Penrose

▲ Erika Christensen

▲ Anne Bowie, Alyson Kessel, Kristen McMahon

▲ Marianne Ansdell

▲ Sandra Scarano

▲ Alec Haavik

▲ Melissa Biron, Sandra Goldstein

▲ Andrew Finn, Chris Forman, Josh Reynolds

▲ Catherine Coyne, Tracey Hardman

▲ Dan Starr

▲ Krista Lundborg

▲ Joy Marean

▲ Glen Porter

▲ Edith Clark, Jennifer Jarvis, Alice Johnson

▲ Curt Beckwith, Dave Leavy, Mike Keller, Jim Conrad, Josh Steinberger, Dave Cody

▲ Lisa McMahon, Christy O'Rourke, KK Smith, Molly Beale, Marah Silverberg

▲ Jon Thometz

▲ Meredith Johnson, Thoko Kadzamira

▲ Kelly Wenger

▲ Jessica Joseph

▲ Gina Marsico

▲ Andrew Barnett

▲ Rich Blumenthal, Dave Sullivan, Dan Connolly

▲ Wylie Dufresne, Torin Taylor, Thorton Luth, Scott Graham, Steve Neuhauser

▲ Leah Greenman

▲ Jason Nixon

▲ Chris Ward, Colin MacArthur, Juan Huerta, Kyle Lissack, Michael Downes, Phil Aberbach, Hal Paul, John Beaver, Judd Braverman

▲ Jeanine Caunt

▲ Joshua G. Green

▲ Norman J. Stillman

▲ Nicole Dauteuil, Helen Sulby, Rachel Klein, Kelly Evans

▲ Matt Davie, Theo Von Wallmenich

▲ Caroline Earle, Felicia Gefvert

▲ Claude B. Richter

▲ Suzanne Regnier, Matt Noyes

▲ David Provencal

▲ Arthur Steinert, Jennifer Alford, Andrew Benson

▲ Tom Powers, Kwok W. Lui

▲ Karin Dixon, Karin Wagner

▲ Christine Dixon, Laura Armstrong, Jeannette Riddle

▲ Craig Mertens

▲ Chris Flint, Brian Wiercinski

▲ Scott Alprin, Sarah Poriss

▲ Michelle Corrigan

▲ David Prause

▲ Gregg Jackson, Keith Fortier

REFERENCE

MONDAY - THURSDAY	9-4,	6:00-9:00 pm
FRIDAY	9-4	pm
SATURDAY	1-4	pm
SUNDAY	1-4,	6:00-9:00 pm

▲ Lori Moran, Jane DeStefano, Lisa Cavallaro

▲ Laura Kuske, Carolyn Harvey, Michele Rowell

▲ Jennifer Coffin

▲ Stan Smith

▲ Amy Richters, Amy Fang

▲ KC Scott

▲ Steve Earp, Kris Boynton, J. Chad Brown

▲ Greg Greco

▲ Brian Meehan

▲ Cathy Swaffar, Donna Burbank, Kathy Lyford, Becky Sawyer, Connie Palmer

▲ Stephanie Clement, Tara McDonough, Kimberly Ereminas

▲ Hal Evans

▲ Donna Burbank

▲ Jessica Maclachlan, Carol Chamberlain

▲ Bonnie Jean Dewsbury

▲ Phil Chase, Eric Sohn, Randy Notes, Mike Spurgeon, Pat Durkin, David Moore

▲ Dilan Siritunga, Paul Argiro, Calbraith Wheaton

▲ Scott Wood

▲ Krista Gai, Jennie Holman, Beth Baumer

▲ James Brown, Scott Phillips, Mark Lombard, Mike Flynn, Bill Higgins, Jamie Zinman, Bill Foster

▲ Diana Barton, Kendra Smith

▲ Elena Maddox

▲ Derek Bettencourt

▲ Tim Sullivan, Chris Tosi, Bruce Reed, Billy Foster, Greg Mahoney

▲ Jason Gleeson, Tim Sullivan, Jim Burke, Greg Mahoney, Tim Groves

▲ Natalie Minton, Deb Carney, Kristen Carney, Karen Dunn, Annie Varanese, Kate Cain.

▲ Lizzie Frado, Jill Collett

▲ Liz Thornton, Nikki Vadeboncoeur

▲ Kristin Wallace, Anne Maddocks, Jennifer Nehro

▲ Laura Weymouth

▲ Aaron Zeisler, Galen Nelson

▲ Craig Appelbaum

▲ Suzanne Bober

▲ Catherine Ryan, Rebecca Birrell

▲ Lisa Miller, Margaret Igoe, Sherri Beals

▲ Erika Sayewich

▲ Jennifer Elizabeth Griffin

▲ George Linge, Mike Gorra, Jason Eslick, Jim Condron, Bob Gramling, Doug Oppenheimer

▲ Sandra Billitti

▲ Sherri Bossie

▲ Tom Capozza, Scott Nussburn, John Polischuk, Greg Becker, John Rimas, John Daileanes

▲ Sarah Bramhall

▲ Liz Cimino

▲ Nicky Farkas, A. Stanley, J. Goethals, C. Von Ziegiesar, M. Glos

▲ Katie Bredbeck

▲ Kris McGrew

Sarah Hamilton, Karen Larson, Jennifer Greenleaf, Becky Graham, Jennifer Kosek, Jennifer Pelson, Nancy Putnam

▲ Marie DiBenedetto

▲ Elizabeth Kowal, Jennifer Penni

▲ Peter K. Hocknell, Mike Thiele, Tracey McCormick

▲ Lisa Churchill

▲ Kimberly L. Kennedy

▲ Zach Shapiro

▲ Grace E. Grindle

▲ Katey Ford, Lori Moran, Paula Gardner

▲ Yvonne VanVeenendaal

▲ Bob Sibley, Fred Cole

▲ Fred B. Fead III

▲ Jennifer Ellen McLeod

▲ David Jorgensen, John Rooks, Yong Kwon

▲ Nisha Punashocham

▲ Pika Ghosh

▲ Masashi Nakagome

▲ Peter Read Smith

▲ Sarah Elizabeth Haynes

▲ Christea Sardella

▲ Kathryn Phipps

▲ Bethany Grohs

▲ Nicole M. Letendre

▲ Steve Lilley

▲ Andrea Solomitar

▲ Adam Belanger

▲ Mike Gerand, Claudia Hackethal, Jodi Adams

▲ Jodi Adams

▲ Claudia Hackethal

▲ Chris Frothingham, Galen Nelson, Jun Shirahama

In memory of...

Jodi Lynn Spear

January 16, 1970 —

August 24, 1990

"IF YOU SMILE AT ME I WILL UNDERSTAND 'CAUSE THAT IS SOMETHING
EVERYBODY EVERYWHERE DOES IN THE SAME LANGUAGE."

DEDICATED TO THE BEAUTIFUL MEMORY OF
Jodi Lynn Spear '92

(1970 — 1990)

BY MICHAEL J. STANTON '92 AND HER LOVING FRIENDS
WHO REMEMBER HER SMILES, TEARS, SIGHS, AND LAUGHTER.
SHE WILL FOREVER REMAIN IN OUR HEARTS.

Amanda Bishop, Kate Kane

Suzanne Regnier, Amy Fang

Doug Oppenhiemer, Jim Conrad

Hilda Westervelt, Ethan Gettman

?, Chris Malcomb

Dan Barzev, Craig Morris

John Brockelman

Michelle Tupesis, Katie Drowne

Krista Gai

Andrew Barnette, Ellie Maddox

Brian Meehan, Greg Greco

Brian Weirsinski, Helen Hopkins

Carly Ryan, Ashley Birrell

Jenny Alford

Jess MacLachlan, Beth Baudier

Toby Perse, Christy O'Rourke

Jason Gleeson, Chris Tosi

Kendra Smith, Diana Barton

Peter Smith

Erica Gregg, Joe Tamburini

Kelly Evans

Whitney Adams, Chris Ward

Lenny Baker, Allison Morrill

Jessica Medoff

Tim Sullivan, Tim Groves

Scott Nussbaum, John Rimas

Joci Childs, Bessie Moss

Jason Gleeson, Ted Bosco — Mexican Die

Chris Flint

Scott Wood, Cal Wheaton

Bizz

Beer Die

Marah Silverberg, Molly Beale

C O L B Y S P O R T S

Fall Sports

Football

Team Members

Jared Allen, Leonard Baker, Jonathan Bartlett, Jorgen Bocklage, Todd Bosselait, Shawn Bryant, J. Gregory Burns, John Conaty, Daniel Connolly, Adam Cote, Eric DeCosta, Robert DeLello, Sean Devine, Charles DiGrande, James, Dionizio, Paul Froio, Mark Gallagher, Erik Georges, Peter Ginolfi, John Grady, Jonathan Granoff, Stephan Hatch, Shawn Jenkins, Matthew Martel, David McCarthy, Michael McElaney, Timothy Merrigan, Brian O'Sullivan, John Pepe, Peter Perroni, Brian Quinn, Tyler Rainey, Michael Regan, Terrence Reidy, Christopher Richards, Peter Sandblom, Brendan Scully, Horace Simpson, Gregg Suffredini, Charles Thompson, Frank Toce, Richard Wagenknecht, Robert Ward, James Zadronzy, Jonathan Blumberg, Jonathan Bowden, Richard Catino, James Colligan, Stephen Davis, Arthur Fairbrother, Christopher Fossella, Michael Frasier, Carl J. Griesser, Jason Halle, George Hamilton, Sherman Helenese, Matthew Henrick, Mark Jackson, John Jordan, Jason Mahoney, Matthew Mannering, Michael Manning, Daniel Marsh, Matthew Morrissey, David Mostoller, Michael Mullin, Mark Porter, Edward Rogener, Richard Rygalski, David Sullivan, Andrew Vernon

Field Hockey

Team Members
 Jennifer Ancker, Susan Boyle, Stephanie Bunker, Tamiko Davies, Alexandra Folger, Elizabeth Frado, Constance Huffine, Gillian Kiley, Adria Lowell, Amy Marchildon, Kristen O'Hear, Carolyn Read, Michele Rowell, Michelle Satterlee, Katherine Smith, Debra Stinchfield, Stephanie White, Regina Wlodarski, Deb Pluck & Susan Morris (coaches)

Mens' Soccer

Team Members

Andrew Carlson, David Cohen, James Condron, Rod Corey, Jon Eddinger, Jason Eslick, Chris Flint, Kelly Flynn, D.C. Gagnon, Michael Gorra, Robert Gramling, William Lanagan, George Linge, Colin MacArthur, Michael McCarthy, Douglas Oppenheimer, Brian Pompeo, Patrick Regan, Christopher Russell, Patrick Skulley, Ethan Spencer, Brian Wiercinski, Hung Bui, Nicholas Conlin, Jan Dutton, Arthur Evans D. Scott Grampetruzzi, Aram Goudsouzian, Caleb Mason, C. Kenneth Ongala-Obote, Robin Ottaway, Joshua Radoff, Brian Raybeck, Joshua Smith, Eric Sokol, Justin Van Til, Eric Albano (manager)

Womens' Soccer

Team Members

Alyssa Bensestler, Devri Byrom, Amy Clapp, Pamela Crebase, Catherine Donovan, Heather Dowds, Sarah English, Tara Estrera, Christy Everett, Alison Fields, Megan Fitzpatrick, Heather Glynn, Heather Hamilton, Sarah Haynes, Margaret Igoe, Meredith Johnson, B. Brooke Lorenzen, Alison Lutz, Sara Palmer, Brooke Porteous, Hollis Rendleman, Karen Russo, Melissa Smith, David Laliberty & Carol Anne Beach (coaches)

Mens' X-Country

Team Members

Jason Bologna, Brian Carlson, Christian Citarella, Matthew Dubel, John Dunbar, Jefferson Goethals, Jeffrey Harrison, Erik Johnson, Jorma Kurry, Douglas Macauley, Benjamin Morse, Zachary Nightingale, Kareem Poyta, Gregory Rideout, Abraham Rogers, Barrett Smith, Darrell Sofield, Erik Stange, Benjamin Strong, Benjamin Trevor, Justin Wasielewski, James Westcott (coach)

Womens' X-Country

Team Members

Lenia Ascenso, Jennifer Benwood, Sara Burditt, Sara Charnecki, Julie Bells, Beth Hermanson, Sarah Inman, Candace Killmer, Christine Messier, Michelle Severance, Polly Sheridan, Melissa Small, Asdis Thorsteinsson, Elizabeth Timm, Erika Troseth, Debbie Aitken (coach)

Womens' Tennis

Team Members

Lisa Black, Ann Bonniwell,
Hilarie Boone, Christina Buf-
fum, Kimberly Carlson,
Reena Chandra, Kate
LaVigne, Chrisanne Loll, Hol-
ly Martin, Jennifer Robicheau,
Michelle Tupesis, Paula
Aboud (coach)

Womens' Volleyball

Team Members
Linsey Bennigson, Colleen Brennan, Kathleen Creeden, Jane DeStefano, Maya Glos, Marile Haylon, Karen Laidley, Tracey McCormick, Karen Oh, Cheyenne Rothman, Kristin Scheible, Elizabeth Thornton

Mens' Rugby

Womens' Rugby

Water Polo

Crew

Autographs

All Fall Sports Team '91

Front row (L to R) Brian Wiercinski (mens' soccer), Lisa Black (womens' tennis), Michele Rowell (field hockey)
 Middle row (L to R) Todd Alexander (golf), Michelle Severance (womens' X-country), Kathleen Creeden (volleyball)
 Back row (L to R) Eric DeCosta (football), Jon Bardlett (football), Meredith Johnson (womens' soccer)
 Absent from Photo: Abe Rogers (mens' X-country)

Fall Devastators

All-American cross country runner Michelle Severance '94,

Dave McCarthy '93,

led Colby to victory over Middlebury last Saturday with a 72-yard touchdown.

This week's Devastator(s) is the Colby football team. By beating Bowdoin 28-13, the team secured its first winning season since 1979 with a record of 5-3. The Mules also wrapped-up their fourth straight CBB title, and finished with the second-ranked defense in the NESCAC.

John Conaty DEVASTATOR '93, free safety on the Football team, continued to be a big-game player for Hamilton, setting up two Colby touchdowns with a blocked punt and a pass interception. He also had six solo tackles and two assists.

This week's Devastator is the Women's Tennis Team's Lisa Black '92. Black, who was 6-2 in singles competition this year, won her third consecutive Maine State Championship, an accomplishment that has not been achieved in at least 20 years. Way to go, Lisa !!!!

Women's Soccer Team. Against Norwich, goalie Johnson stopped all nine scoring attempts. In Colby's 3-0 blanking of UNE, she stopped all six shots. Two shut-outs—not bad! □

Mike Eash '93, Captain of the Woodsmen's Team, led the charge as the squad won its first-ever international competition.

Meredith Johnson '92

The new 2,100-square foot Colby physical therapy center was dedicated in his name at its opening ceremony on Saturday, November 9.

Winter Sports

Mens' Basketball

Team Members

Jason Dorion, Todd Alexander, Tyler Duvall, Chip Clark, Gregory Walsh, Gregory Becker, Matthew Gaudet, Theodore Bosco, Robert Carbone, John Daileanes, Thomas Maines, Chris Baynes, Paul Butler, Glenn McCrum, Gary Bergeron, John Rimmas

Womens' Basketball

Team Members
 Heather Belanger, Andrea Bowman, Katherine Christy, Elizabeth Cimino, Josette Huntress, Sandra Jewers, Adria Lowell, Elizabeth Montgomery, Lori Moran, Kathie Pooler, Susan Roberts, Laura Schuler, Angela Tennant, Tiffany Roberts

Mens' Hockey

Team Members .

Alexander Moody, Michael McCarthy, Brian Pompeo, Keith Gleason, Michael Maloney, William Lanagan, Blair Weatherly, James Zinman, Timothy Sullivan, Mark Lombard, William Foster, Andrew Colligan, Peter Karos, Chad Bauld, Derek Bencourt, Michael Flynn, William Driscoll, Scott Phillips, Chris Russell, R. Barton Richards, Daniel Larkin, Randal Schmitz, Chris Hubbard, Scott Higgins, Eric Turner, Gerald DiPietro

Womens' Hockey

Team Members
Shawn Gager, Jennifer Devine, Anne McManus, Heather Hamilton, Lyndsay Griffiths, Elizabeth Labovitz, Christine Haigh, Elizabeth King, Emily Muldoon, KK Smith, Elna Anne Gordon, Kate Diana, Devri Byrom, Jennifer Alford, Rebecca Apollon, Jennifer Walker, Laura Iorio, Christy Everett, Alyssa Bensetler

Mens' Indoor Track

Team Members

James Albright, Leonard Baker, Jason Bologna, Thomas Capozza, Christian Citarella, John Dunbar, John Dunkerley, Albert Dunn, Arthur Evans, Arthur Fairbrother, Christopher Fossella, Jorma Kurry, Matt Martel, Terrence Meehan, Michael Miller, Matt Morrissey, Zachary Nightingale, Scott Nussbum, Mark Porter, Brian Schwegler, Joseph Tamburini, Kebba Tolbert, Benjamin Trevor, Justin Wasielewski

Womens' Indoor Track

Team Members

Lenia Ascenso, Stephanie Bunker, Lisa Conley, Meredith Corbett, Jennifer Curtis, Julie Eells, Dana Foster, Roxann Greenaway, Cristen Herlihy, Rachel Kondon, Darcie Labrecque, Karen Lipman, S. Brooke Lorenzen, Alisa Masson, Sarah Miller, Karen Nelson, Jennifer Ngo, Siri Oswald, Heather Post, Janet Powers, Polly Sheridan, Kelly Spooner, Asdis Thorsteinnsson, Elizabeth Timm, Amy Young

Men's Swimming

Team Members

Evan Berman, Julien Collins, Matt Davie, B. J. Gasperoni, Jon Kaplan, Greg Lynch, Ben Morse, Chris Orphanides, Jacob Reinhardt, Abraham Rogers, Michael Saad, Richard Weater, Yuhgo Yamaguchi, Erik Zavasnik. Coaches: Sheila Cain, Al Holliday, Matt Curran

Women's Swimming

Team Members

Alyson Angino, Elizabeth Arrwick, Sherri Beals, Rachel Bonnell, Sarah Bramhall, Karyl Brewster, Anne Clougherry, Jill Collett, Sura Du Bow, Suzanne Girard, Elizabeth Grauper, Louise Talbert, Jen Jarvis, Susan Kairnes, Laura Lepler, Lyzbeth Makely, Kamin McClelland, Erin McTeman, Heather Perry, Julia Rentz, Amy Selinger, Debra Stinchfield, Kara Toms. Coaches: Sheila Cain, Al Holiday, Audrey Harlow

Mens' Squash

Team Members

Benjamin Beattie, Stephen De-Castro, Matthew Dubel, Kirt Fredrickson, William R. Getsen, Peter Hayden, Michael Keller, Paul Kim, Matthew McGowan, David McPhaul, Tobias Perse, Eduardo Plantilla, Brian Rayback, Dilan Siritunga, Andrew Snow, Curtis Stevenson

Autographs

Skiing

Autographs

DEVASTATOR of the week

This week's Devastator is men's basketball co-captain John Rimas '92. In last Saturday's victory over UMass-Boston, in which he had 20 points and 5 rebounds, John joined Colby's hoop elite in the 1,000 point club.

men's hockey goalie Eric Turner '92. In the victory over Bowdoin, Eric had an amazing 50 saves on 51 shots. And in the 3 games he has played, Eric has made 100 saves on 107 shots for a .935 save percentage. Way to go,

This week's Devastator (s) is the Men's Swimming Team. The Water Mules, who were at the New England Division III Championships this past weekend, broke a whopping 15 Colby records !!!

Athlete

photo by Yugho Yamaguchi

This week's Co-Devastator is Men's Squash Captain impressive 5-4 at #1 singles since January, led Colby individual singles tournament at Bates this past Sunday Mikey!!!!

John Daileanes '92
Men's basketball

Men's basketball co-captain John Daileanes '92, went out in typical Daileanes fashion, scoring 38 points in the ECAC final loss to Brandeis. The "Duke" put together a tidy 28.3 scoring average this year, totalling 735 points for the season and 1605 for his career. The season mark was second-best in Colby history. Daileanes is an almost sure bet to be named All American.

photo by Yugho Yamaguchi

Sura DuBow '92
Women's Swimming

Co-captain Sura DuBow '92, set 6 school records on the women's swimming and diving team. "Sura had an outstanding year," said coach Sheila Cain of her top breastroker. "[Sura] was a very solid leader, in and out of the water." Dubow was the team's sole representative at Nationals, and will be nominated by Cain for Academic-All American.

Mike Keller '92

Meredith Johnson '92

Colby's other co-Devastator is Women's Squash Tri-Captain Meredith, who qualified for nationals this past weekend, was the Intercollegiate Squash's highest Sportsmanship Award. Great Job, Meredith!

This week's Devastator is men's hockey player Mike Flynn '92. Flynn scored two goals, including the game-winner, in Colby's 4-3 victory over Hamilton. Nice

SPRING SPORTS

Autographs

Autographs

Mens' Lacrosse

William Bush, Brent McLean, Jon Scammon, Michael King, Jeffrey Harris, Andrew Vernon, Robin Ottaway, Michael Stanton, David McKee, Scott Thorpe, Lawrence Rulison, Greg Mahoney, Franchot Tone, Burnell Vincent, Benjamin Beattie, John Utley, Bram Lutton, Mark Mellyn, Warren Claytor, Bruce Fougere, Andrew Benson, Andrew Colligan, James Burke, Adam Wysor, Arthur Steinert, Rich Blumenthal

Womens' Lacrosse

Alice Amstutz, Sara Barker, Susan Boyle, Megan Fitzpatrick, Elizabeth Frado, Heather Hamilton, Helen Hopkins, Constance Huffine, Elizabeth King, Jessica Matzkin, Anne McManus, Jennifer Merrick, Laura Miller, Kristen O'Hear, Amy Partridge, Sara Palmer, Jennifer Roy, Michelle Satterlee, Katherine Smith, Jennifer Stokes, Andriana Sulak, Allison Twomey, Sarah Whitely

Mens' Spring Track

James Albright, Leonard Baker, Khoi Bullion, Jason Bologna, Thomas Capozza, Brian Carlson, Christian Citarella, John Dunbar, John Dunkerley, Albert Dunn, Arthur Fairbrother, Christopher Fossella, Michael Genco, Jeffrey Harrison, Jorma Kury, Omar Lateef, Matt Martel, Terrence Meehan, Michael Miller, Matt Morrissey, Benjamin Morse, Michael Mullin, Zachary Nightingale, Matthew Noyes, Scott Nussbum, C. Kenneth Ongalo-Obote, Mark Porter, Kareem Poyta, Christopher Richards, Gregory Rideout, Abraham Rogers, Brian Schwegler, Barrett Smith, Darrell Sofield, Becket Sorce, Benjamin Strong, Joseph Tamburini, Kebba Tolbert, Justin Wasielowski

Womens' Spring Track

Lenia Ascenso, Leah Babcock, Sara Charnecki, Lisa Conley, Jennifer Curtis, Julie Eells, Dana Foster, Roxanne Greenaway, Cristen Herlihy, Bonnie Howe, Rachel Kondon, Darcie Labrecque, Patricia Lee, Karen Lipman, S. Brooke Lorenzen, Alisa Masson, Kristen Mobilia, Sarah Miller, Elizabeth Montgomery, Karen Nelson, Jenifer Ngo, Siri Oswald, Heather Post, Janet Powers, Karen Russo, Michelle Severance, Polly Sheridan, Kelly Spooner, Virginia Stettinius, Asdis Thorsteinsson, Elizabeth Timm, Kara Toms, Amy Young

Mens' Tennis

Phillip Aberbach, Hung Bui, Jeffrey Carter, James Conrad, Mark Longsjo, George Markell, Scott McCarley, Matthew McGowen, Eduardo Ramirez, Andrew Snow, Ryan Strowger, Jonathan Yornak

Golf

Due to the bad weather, we were unable to catch our team in action. These fill ins will have to do. Sorry guys.

Team Members

Todd Alexander, Kenneth Bailey, Rob Carbone, Rob Davis, Kirt Frederickson, Jason Goldberger, John Higgins, Bill Higgins, Jamie Kavanaugh, Patrick O'Neill, Derek Plunkett, Bryan Raffetto, Mark Roark, Kevin Smith, David Sullivan, Tim Sullivan, David McPhaul, Derek Betencourt, Matr Wiecek. Coach: Sid Farn.

Cycling

Team Members

(L to r) Chris Monroe, Nat Fennolosa, John Cully,
Chris Petron, Adam Zois, Tremaine Cooper.
Missing: Eric Johnson, Andy Kulmatiski, Greg
McDonald, Chad Brown

Spring Devastators

DEVASTATOR of the week

You might have noticed that a recurring theme throughout this section has been the weather and the havoc it has wreaked on Colby sports. Who--or what--is therefore more qualified to be our Devastator? Well, Snow, if you were trying to get our attention, you succeeded, so here's a little more. About ten sporting events were cancelled, and it's April 16. Don't you have something else to do?

This week's Devastator is Colby baseball tri-captain Jim Dionizio '92. Jim, a third baseman, is currently one of the top hitters in NESCAC, batting over .500. Way to smack the pea around the yard, Jimbo !!!

This week's devastator is Kebsa Tolbert '94, of the Men's Track team. Tolbert was the only member of both record-breaking 4x100-meter and 4x400-meter relay teams. Way to move, Kebsa!!!

This week's (and the year's final) devastator is Captain Tom Capozza '92, of the men's track team. Capozza led his team to a third place finish at NESCACs by winning the long jump and setting a new NESCAC record of 22'11". Nice hang time, Tom

This week's devastator is the cycling team's Eric Johnson '93. Eric, a transfer student from UMass, qualified for Nationals for the third straight year. In a field that included 45 teams and hundreds of cyclists, Johnson finished third overall in this past weekend's Eastern Collegiate Cycling Championships. Way to

COLBY

CLUBS AND ORGANIZATIONS

Colby 8

Tina Turner (Katie Martin) — Variety Show

Tuxedo Junction

Mozart Concert

Two Cents Club Party

Rod Stewart (Chris Malcomb) — Variety Show

Ned Brown, Jim Hayes — The Country Wife

Two Gents Cast Party

Broadway Musical Review

The Response

Clubs & Organizations

Presidents' Council

Front row (L to R) Jason Hogg, Dave Jorgensen, Geoff Harvey, Alex Bici, Ryan Friel, Jason Pizer, Erik Mortenson, Andrew Benson, John Mitchell, Darrell Sofield

Middle row (L to R) Jim Lindstrom, Michelle Tadros, Ken Lee, Kim Marshall, Kendra Smith, Ken Dupuis, Allison Alsip, Chris Mstrangelo, Sarah Pohl, Keith Dupuis, Lees Patriacca, Laurie Silverman, John Yormak, Jason Soules, Karen Laidley

Back row (L to R) Cate Czernicki, Tiffany Hoyt, Arthur Steinert, Kurt Niebuhr, John Olsen, Chris Rogers, Elliott Barry, Ben Morse, Kristin Owens

Senior Class Officers

(L to R) Sherri Beals, Katie Martin, Doug Oppenheimer, Karen Wu

WMHB

Front row (L to R) Jono Medwed, Laurie Girard, Annie Earhart, Amy Kravnz, Heidi Thomas, Stephen Motion

Back row (L to R) Mike Smoot, Anthony Couvillon, Keith Tashima, Karen Oh, Jay Hermsen, Scott Alprin, Jason Goldberger, Josh Reynolds

The Oracle

Front row (L to R) Bill Hanna, Amy Vreeland

Back row (L to R) K. C. Scott, Kendra Smith, Stan Smith

The Echo

Front row (L to R) Ari Drucker, Craig Appelbaum, Ethan Gettman, Todd J. Winick, Katey Ford, Jonathan Walsh

Back row (L to R) Tracey Hardman, Katherine Bordwell, Paul Argiro, Amanda Hallowell, Andrea Krasker, Michelle Taylor, Laura Pavlenko

The Review

(L to R) Jonathan Thometz, Erika Sayewich, Kristin Winkler

Clubs & Organizations

Colby 8

Front row (L to R) Matt Kearns, Pete Caruso, Curt Stevenson, Kris Boynton

Back row (L to R) Mark Longsso, Chris Frothingham, Ross Nussbaum, Jun Shirahama, Doug Satran

Tuxedo Junction

(L to R) Vanessa Lloyd, David Frothingham, April B. Armstrong, David A. Berner, Wendy Westman, John Grady, Jenna Dinn, Zach Geisz, Michael Cobb

Colbyettes

Front row (L to R) Kristin Winkler, Betsy Campbell, Erinne Clark, Vanessa Lloyd

Back row (L to R) Wendy Halcombe, Christine Dixon, Jeannette Riddle, Elizabeth Kowall, Heather Johnson, Denice Nickerson

Powder & Wig

Front row (L to R) Tracy Callan, Kaatje van der Hoeven, Shawn Campbell, Ned Brown, Katie Thompson, Bill Kaufman, Katie Bredbeck, Tara Estra

Middle row (L to R) April Armstrong, Bruce Villineau, Ellie Maddox, Kathy Tinney, Kris McGrew, Tara McDonough

Back row (L to R) Scott Callan, Stephanie Clement, Margaret Suggs, Robert Isaacson, Zach Geisz, Ben Damon, Sam Rissel, Scott Wood, Liz Stewart, Craig Hertens, Drew Hoyt

Broadway Musical Revue

Front row (L to R) Elizabeth Kowal, Jennifer Coffin, Sara Campbell, Becky Graham, Ben Beatie, Jeannette Riddle
Middle row (L to R) Anthony Sabadini, John Dunkerley, Steve Earp, Roger Schulman

Back row (L to R) Katie Thompson, Rebekah Freeman, Ned Goodell, B.J. Gasperoni, Jen Greenleaf, Zach Shairo, Stacey Warner, Kristen Hanssen, Doug Satran

Colby Dancers

Front row (L to R) Kathryn Colson, Jessica Maclachlan, Holly Labbe

Back row (L to R) Marah E. Silverberg, Sandra Goldstein, Jennifer Barnicle, Jill Soper

Clubs & Organizations

Newman Council

Front row (L to R) Don & Cate Ashton, Zeben & Nathan Ashton, Joy Marean, Nancy Putnam, Jon Ed-dinger, Paul Matthews, Cara O'Flynn

Middle row (L to R) Bob Gramling, Jack Nestor, Matt Salah, Christian Citarella

Back row (L to R) Misy Small, Karen Wu, Amy Alderson, Fr. John Mar-quis, Kristin Burati, Bill Higgins

Hillel

Front row (L to R) Howa
Katz, Zach Shapiro

Back row (L to R) Andru
Krasker, Jennifer Sullivan, J
seph Roisman, Rabbi Krinsky

International Club

(L to R) Sarah Poniss, Patricia Bal-
dridge, Thokozani Kadzamira,
Yvonne VanVeendaal, Jeanine Caunt

Geology Club

Front row (L to R) Theodore vonWallmenich, Melissa Biron, Lisa Churchill, Elizabeth Wallman, Susan Lee

Middle row (L to R) Kaj Jensen, Leif Merryfield, Diane Decker, Barrett Smith, Jay Moore, Ben Strong, Stephanie Cleaves, "Dr. Bob" Nelson

Back row (L to R) Paul Doss, Hal Evans, Chris West, Kevin O'Grady, Bruce Rueger, Don Allen

Debate Club

Front row (L to R) Jen Lock, Erika Sayewich, Donna Burbank, Jen Kelley, Meilani Clark

Back row (L to R) David Mills (coach), Justin Wasielewski, Omar Lateef, Christopher Lovine, Dan Demeritt, Matthew Dubel, Mark Merzon, John Terborgh

Through Our Colby Years

REMEMBER....

- * Sledding Down Chapel Hill
- * Runnels Hill Late Night
- * The View from the Library Tower
- * Skiing Sugarloaf
- * Stickball on Frat Row
- * The Airline Chairs in the Library
- * Campus Golf * Secret Santa
- * Dorm Bonding During Fire Alarms
- * The Legend Behind the Blue Light
- * Late Night Runs to Shaws
- * Primal Screams during Exam Week

WMHB Listening

aces and Places

Colby College
Class of 1992

Sponsored by THE DEAN'S OFFICE

REMEMBER.....

- Student Center Parties
- The Game of Beer Die
- Dogheads * Golf Parties
- Dizzy Izzies * Keg Stands
- Shell Parties * Parties at Bob's
- Easy Access Parties-banned
- Screw Your Roommate Setups
- Semi-Formals * Charity Balls
- The Plaza & High Street Parties
- Spring Break in Florida

- "Paradise by the Dashboard Lights"
- "Oh What a Night"
- Dancin' to Madonna
- The Game "I never!"

COLBY

COLBY SPORTS

ART & MUSIC COUNTING ON YOU

IN '92

SENIOR PLEDGE

Quote of the Day
 NOTVM · SIT · PRAESIDIUM · COLBY · COLLEGIUM · SMITH · SENTIENS · OMNIA · FRVENDA · DEL · COLLEGIUM · SIGILLO · MVNITIS · AMERICANAE · CXXVI

Colby College

The One Hundred and Seventy-First

Commencement Exercises

Colby Echo

Nov. 24, 1992

Published by the students of Colby College, Waterville, Maine

REMEMBER....

- * The Jitney
- * The Review
- * The Echo
- * The Pequod
- * The Spa
- * The Art Museum
- * Nachos with Orange Cheese
- * Blue Colby Athletic Pants
- * Texas
- * Birkenstocks
- * Hypnotist Russ Burgess
- * Suzanne Landolphi & Safe Sex
- * Broadway Musical Review
- * The Festival of Carols & Lights
- * Divali

Fall 1988

FALL 1988

SEPTEMBER

- Yellowstone Park still in flames
- Seoul Olympics
 - Ben Johnson steroid use
 - Greg Louganis hits head on platform
 - MAtt Biondi and Janet Evans swimming winners
- "Gorillas in the Mist"

OCTOBER

- Bentson vs. Quayle debate
 - "You're no Jack Kennedy"
- "Discovery lifts off,
1st shuttle since Challenger explosion"
- Bush vs. Duke

NOVEMBER

- Abortion Pill debate
- Bush wins election taking 40 states
- Computer virus hits nationwide

DECEMBER

- Soviet hijacked plane lands in Israel
- Pan Am Flight 103 crash in Scotland
- Armenian earthquake
- James Brown sent to jail
- "Mississippi Burning; Tequila Sunrise"

JANUARY

- Madonna-Penn divorce
- Congress vote themselves a payraise
- Purdy shooting
 - rampage at California elementary school
- U.S. downs two Libyan jets
- Bundy executed in Florida
- "Rainman"

Matt, Andy, Kendra, Kate, Greg — HOMECOMING

Kellie with Calvin and Hobbes

Jason, Matt, Anthony — COOT REUNION

Acadia Bike Trip

Liz, Kate, Kendra — COOT

Kristen, Chris, Marc, Kristin — Horseback Riding COOT

Lisa Miller, Billy Foster

John Daileanes, John Rimas, Dave Prause, Dave Roderick, Kristen McMahon, Anne Howie, John Polischuck

Roger Schulman, Steve

Jen Robicheau, Shawn Gager, Allison Morrill, Merry Corbett

John Brockelman, Jenn Griffin

Joe Tamburini, Rob DeLello, Mich Rogers, Jason Gleeson, Chuck DeGrande, Jim Dionzio, Bill Higgins

Mark Lombard, Bill Higgins

Nancy Putnam, Michelle Corrigan, Amy Richter, Joy Morean, Karen Larson

Michelle Tupesis, Amy Vreeland

Joy Morean, Emily Fisher, Tara McDonough, Stephanie Clement

Mike Thiele, Dave Moore, Andrew Finn, Joe Savoie

Jen McLeod, Amy Tang, Jen Coffin

REMEMBER FRESHMAN YEAR.....

- First Day of COOT
- The UB40 Concert
- The High St. Band
- The Meet/Meat Book
- When the Zeta's Stole One Too Many Christmas Ornaments
- Heights Roof Keg Parties
- Grossman All Night Party
- Perfect Circle
- Oranges at the Hockey Games

FRESHMAN

Spring 1989

SPRING 1989

FEBRUARY

- Princess Diana visits the U.S.
- Salman Rushdie and
Satanis Verses condemned by Ayatollah
Khomeini
- Last Soviet leave Afghanistan

MARCH

- Nintendo madness hits
- United Flight 811 loses its top in Hawaii
- "Like a Player" video causes controversy
- Chile's grapes banned — cyanide discovered
- Exxon Valdez crashes
in Prince Williams Sound, Alaska
- USSR citizens vote for Yeltsin

APRIL

- English soccer crowd trampling 100 died
- Guns explode on USS Iowa
- Chinese students take to the streets
- "Field of Dreams"
- New Kids on the Block craze

MAY

- Oliver North found guilty in Iran-Contra
- Gilda Radner died
- Disney MGM studio opens

JUNE

- Ayatollah Khomeini died
- Poland votes in 1st open election in 40 years
- Tiananmen Square protests
- Kareem Abdul-Jubbar retires
- Flag burning debate
- "Star Trek V; Batman"
- 20th Anniversary of
Moonwalk, Woodstock, Chappaquiddick,
and Manson murders

JULY

- Supreme Court votes
5-4 to put restraints on abortion rights
- Mel Blanc died
- United Flight 232 accident
- Mazda Miata hits the roads
- "When Harry Met Sally"
- "License To Kill"

Deb Fuller, Berh Welch

Jim Conrad, Molly Beale, Marah Silverberg

Thorton Luth, Tabby Biddle

Eric Gregg, Kristin Nixon, Jess D'Ercole, Kate Kane, Bessie Moss, Joci Childs, Traci Bonham, Sam Tucker

Mary Beth Heiskell, Nat Fenollosa, Erika Sayewich

Sandra Billitti, Sherri Bossie, Missy Small

?, Yvonne Van Veenendaal

Patricia Baldrige, ?, ?, Dan Belvin

Chantal Begin, Chris Mastrangelo, John Olson, Steve DeCastro, Tanya Nygaard

Beth Baymer, Kris Boynton

Melissa Schmidt, Jane Friedman, Kellie Caron

Michelle Tupesis, Rubin

Bill Higgins, Jim Dionizio, Joe Tamburini, Rob DeLello

Steve Albani, Nat Fenollosa, B. J. Gasperoni, Roger Schulman

Bonnie Dewsbury, Cal Wheaton

Hockey Initiation

Last Day of Loudness

Tanya Nygaard, Heather Hamilton, Elizabeth Kowal

Erica Gregg, Katie Martin, Jenn Jarvis, Cassie O'Neil, Kendra Smith — Crew-CBB

Lacrosse Initiation

Molly Deale, K. K. Smith

REMEMBER FRESHMAN YEAR....

- The Replacements Concert
- The Boyz Concert
- Jedediah Bluebird Earth
- Swinging from the Flagpole
- "Pour Some Sugar on Me"
- Last Day of Loudness with Mud Volleyball on Frat Row

- Green Death Parties
- Beach Parties with Sand
- The Day Off for Diversity
- Yabba, Grabba Brew
- "Sweet Child O'Mine"

FRESHMAN

Fall 1989

FALL 1989

AUGUST

- Pete Rose banned from baseball for gambling
- Greg Lamond won second Tour de France
- Lebanese hostage showdown
- Communism crumbled in Poland

SEPTEMBER

- Voyager 2 sent home pictures of Neptune
- Chris Evert retired from tennis
- Ben Johnson stripped of records at Olympics
- Hurricane Hugo
- South Africa began desegregation
- NBC Today Show

Jane Pauley vs. Deborah Norville

OCTOBER

- Panama coup attempt
- Large exodus from East Germany
- Wall Street dive — Dow drops 190.58 points
- San Francisco earthquake

NOVEMBER

- Carol Stuart's scandalous murder
- The Berlin Wall (1961-1989) comes down
- Drug "ICE" hits the street
- "Steel Magnolias"

DECEMBER

- Czechoslovakian communists relinquish power over their country
- Gorbachev-Bush Summit
- University of Montreal massacre
- Panama invasion by U.S.
- "Driving Miss Daisy"
- "Glory"

JANUARY

- Jane Pauley left NBC's Today Show
- Manuel Noriega surrendered
- Charles Stuart revealed wife's killer, then committed suicide
- Lithuania vs. Gorbachev
- DC's mayor Mirion Barry caught with drugs

Di, Kade, Michelle, Amy, Julie, Jill, Karen, Annie

Sura DuBow, Jodi Spear

Lenn Baker, Jim Dionizio, Joe Tamburini

Katie Martin, Kelly Evans

Jessica MacLachlan

Heather Glynn, Joci Childs, Bessie Moss

John Rimmas, Scott Nussbaum

Mike Flynn, Jim Burke, Tim Sullivan, Bill Foster, Jamie Zinman, Tim Groves

Brian Meehan, Jen McLeod, Drew Hoyt, Chris Jordan

Heather Glynn, Kendra Edwards

Halloween

Lisa Miller, Jenny Robicheau

Ladberry, Deb Fuller, Beth Welch

Mike Thiele, Andrew Finn

Julie Eells, Karen Wu, Polly Sheridan — Wu's Birthday

Tracey McCormick, Cassi Chamberlain

Nancy Putnam, Karen Larson, Deb Brown

Deb Carney, Krista Gai — Christmas

Dave Edelstein, Ryan Stroyger, Kelly Evans

Cuernavaca Jan Plan

Merry Corbett, Kim Zimmerman — Cuernavaca

REMEMBER SOPHOMORE YEAR....

- Tom and Dan in Stu-A
- Climbing on the Chapel Roof
- "Bust-A-Move"
- John Farkas leaves Stu-A
- Campus Wide Confiscation of Beer Die Tables

- The Foss Halloween Sit-In
- REM- Out of Time
- "Wild Thing"
- Ted "Crash" Bosco & Kendra's Car

SOPHOMORE

Spring 1990

SPRING 1990

FEBRUARY

- F. W. de Klerk lifted ban on ANC
- Nelson Mandela freed
- Gorbachev became benevolent dictator
- "Teenage Nutant Ninja Turtles"

MARCH

- Sandinistas leave Nicaragua
- Smoking banned for flights under 6 hours
- Lithuania declared independence
- Exxon Valdez captain Hazelwood acquitted

APRIL

- Poindexter found guilty in Iran-Contra scandal
- Hemophiliac Ryan White died from AIDS
- The Simpsons mania

MAY

- Savings and Loan
bailout predicted to cost \$300 billion
- Twin Peaks — "Who killed Laura Palmer?"
- Measles outbreak in Minnesota
- Magic Johnson named NBA MVP

JUNE

- Flag burning Amendment failed in Congress
- Suicide machine debates
- Trump found to be in deep debt
- Iran earthquake
- "Total Recall"
- "Dick Tracy"

JULY

- Germany became united again
- Soviets withdraw troops from Europe
- "Presumed Innocent"

Yabba Grabba Brew

Pika Ghosh, Nisha Purushotham

Yabba Grabba Brew

Kendra Smith, Julie Garrett

Laura Kuske, Michele Rowland

Chris Malcomb, J. C. Klick

Deb Carney, Beth [unclear]

Kate Kane, Amanda Bishop — Last Day of Loudness

Annie Southall, Karen Santoro

Chris Petron, Rob DeLello

Alyson Kessel, Kristen McMahon

Joe Tamburino, Mitch Rogers, Terry Riedy

Kristen Russo, Joci Childs, Kristin Nixon, Traci Marquis, Heather Glynn — Kate's going away party.

Mud Soccer — Foss

Andrew Finn, Joe Savoie — Mudsliding Finals Week

Mark Flaherty, Rob Carbone, Chris, Jay Dorian, Jeff Zlot, Kevin Smith, Brian Mulvey, Ted Bosco

Paco-Peace

SOPHOMORE

REMEMBER SOPHOMORE YEAR....

- Ziggy Marley
- Cafe Nights
- Ellie in the Post Office
- Anna R. Kissed Visit
- "Holly" the Liquor Inspector

- Crew in the Rain
- Hoopla Party
- Lamda Chi ('nuff said!)
- Earth Day
- Room Draw Nightmares

Fall 1990

FALL 1990

AUGUST

- Roseanne Barr offended the nation with her singing of the Star Spangled Banner
- Saddam Hussein and Iraq invaded Kuwait
- Operation Desert Shield began
- Pearl Bailey died
- Where's Waldo mania

SEPTEMBER

- University of Florida, Gainesville, murders
- "Postcards from the Edge"
- "Highlander 2"

OCTOBER

- Germany became Federal Republic of Germany
- Venus explored by Magellan spacecraft
- David Souter becomes new Supreme Court Justice
- Trump and Marla Maples

NOVEMBER

- US troop numbers in Persian Gulf increase
- Margaret Thatcher resigned as British Prime Minister, John Major takes her place
- Mike Tyson found guilty of battery charges
- "Dances with Wolves"

DECEMBER

- James Baker goes to Baghdad to talk with Saddam Hussein
- Saddam freed hostages
- John Gotti arrested for racketeering
- FDIC under strain bailing out S & L's
- Politically correct language on the rise

JANUARY

- Desert Shield became Desert Storm as US troops moved into Kuwait
- Soviet troops moved into Lithuania
- Geneva talks between Baker and Iraq's Aziz

Margaret Igoe, Heather Hamilton, Heather Glynn

Nancy Putnam, Karen Larson

Mens Soccer Team in England — Summer '90

Jenni Penni, Elizabeth Kowal, Tanya Nygaard

John Beaver, Ms.

Dave Roderick, Dan Belvin

Sarah Burns — Workin' the Spa

Bryce Casperon, Matt Scitolo

Sarah Bramhall, Deb Stinchfield, Lisa Cimino — Moving in

Jason Gibson, Ted Bono, Kevin McArthur —
Cunevaca

Colby in Dijon France

?, Helen Hopkins, Erica Gregg — Australia

Jim Burke, Mark Flaherty, Matt Penni, Brian Mulvey — Visit to France

Colby in Cork

David Moore, Bill Baldwin, Jason Eslick, Andrew Wellnitz — Ireland

Lisa Black, Brian Wiercinski, Dakota Glenn, Chris Ward, Whitney Adams, Jason Eslick — Soccer Ball

Michelle Tupesis, Steve Earp, Karen Santoro — Jr./Sr. Cotillion

Stevens, Chris Johnson, Sharon Campbell, Drew Brown, Tara Laugh

Polly Sheridan, Jack Budd Braverman, Karen Wu, Brooke Coleman, Dave Guruh

Ann Bowie, Karen Dixon, Kristen McMahon

REMEMBER JUNIOR YEAR....

- Eddie Brickell Concert
- Dana Drive in Movies
- Being Abroad
- Pink Armbands for B-GLAD

- The Jr/Sr Cotillion
- Charlie Bassett's Halloween Stories
- "Push-It"
- Kieth "Out Stu-Ctr Window" Dupies

JUNIOR

Spring 1991

FEBRUARY

- Desert Storm: POW's
- Danny Thomas died
- "Silence of the Lambs"

MARCH

- Persian Gulf War declared victorious
- U.S. troops began to return home — 148 died
- Video recording release of LA. PD. beating Rodney King
- Pamela Smart conspiracy murder case
- Death fall of Eric Clapton's son from high rise
- "Robin Hood"

APRIL

- Slaughter of Kurds in Kuwait and Iraq
- Kennedy scandal #? — William Kennedy Smith accused of rape
- Lee Atwater died

MAY

- Bush's heart scare — U.S. shocked into Quayle reality
- Yeltsin vs Gorbachev
- Abortion Pill in New Hampshire debate
- Growing race relations problems
- "Thelma & Louise"
- "Backdraft"

JUNE

- Yeltsin wins Presidency of Russian Republic
- Rajiv Ghandi died
- Croatia and Slovenia declare independence
- Key apartheid laws repealed in South Africa
- "Jungle Fever"

JULY

- Iraq refuses inspection of nuclear sites for weapons dismantling
- Clarence Thomas nominated for the Supreme Court and the hearings begin
- Jeffrey Dahmer arrested in Milwaukee — bizarre serial killings discovered
- Pee Wee Herman arrested for indecent exposure
- Arms control deal announced by Bush and Gorbachev
- Total eclipse of the sun over Hawaii
- Michael Landon died

Missy Biron, Sandy Goldstein

Michelle Tupous, Arvy Vreeland, Katie Drowne, Karen Santoro — John/Champ S.K.

Kendra Smith, Diana Barton — Screw Your Roommate

Derek Bertencourt, Jenny Robicheau, Tim Groves, Jason Gleeson, Jamie Brown

Ted Bosco, Eric Johnson, Randy Grover

Tim Groves, Jason Gleeson, Jamie Brown

Sarah Burns, Amanda Bishop, Jill Collette, Debora Fields

Jill Camuso, Jen Barnicle, Jill Soper, Michele Ayan

Frank Tosi, Tim Sullivan, Jamie Zisman, Billy Foster

Chris Jordan, Craig Martens — Isle of Arran, Scotland

Jessica McClachian, Marah Silverberg — England

Lisa Cavallaro, Linda Brown — Caribbean

Andrew Weelnitz, Bill Baldwin — Ireland

Katie Drowne, Sarah Hamilton — England

Wise French's 22nd Birthday — Glasgow, Scotland

Laura Kuske, Michele Rowell — Venice, Italy

Kristen Russo, Bessie Moss, Joci Childs

Cal Wharton, Pat Durkin

Christy O'Rourke, Kelly Harris

Nicky Vadenboncoeur, Nat Fenollosa

Becky Graham, Jen Greenleaf, Beth Miklos, Karen Larson

REMEMBERING JUNIOR YEAR ...

- Travelling Europe for Break
- Elvis Costello Concert
- ECAC B-ball Champs Men and Women

- "Everybody Dance Now"
- Parties in Pierce Bsmt Jan Plan
- Hoopla II

Fall 1991

AUGUST

- Release of British Journalist John McCarthy after 5 years
- Gorbachev resigned amidst coup attempts
- USSR became Union of Sovereign States
- Harry Reasoner died
- Final Exit debate — the right of ending one's own life

SEPTEMBER

- "Rubbergate" revealed 8,331 bounced checks by Congress
- Clarence Thomas confirmation hearings
- Bag lady Mary Guzelian left \$500,000 to MA House Rep. Fitzgerald
- "The Fisher King"

OCTOBER

- Clarence Thomas vs Anita Hill sexual harassment charges; Thomas voted in
- Bill Clinton, Paul Tsongas, and Robert Kerry campaign for Democratic bid
- Roseanne, Oprah, and LaToya reveal their child abuse and incest
- Elizabeth Taylor married for the eighth time
- Red Foxx died

NOVEMBER

- Debate over 1980 Reagan — Bush campaign deal with Iran to delay release of the hostages until after the election
- Magic Johnson announced that he has HIV
- David Duke (ex-neo Nazi, KKK official) ran for Governor of Louisiana
- "My Girl"

DECEMBER

- Hostage Terry Anderson released after 6 years
- William Kennedy Smith acquitted of rape charges
- "Prince of Tides"
- "JFK"

Suzanne Regnier, Marie DiBenedetto — Country Fair

Sherri Beals, Kelly Harris, Lisa Miller, Sarah Silverberg

Christina Ward, Caroline Morris, Stacy Straus — Homecoming

Steve Albani, B. J. Greenberg, Roger Schulman, Nat Penick — Homecoming

Becy Bitrell, Chris Rich, Amy Ryan — Lighthouse Halloween

Mike Gorra, Bob Gramling

Kate Kane, Bessie Moss, Kristin Nixon, Joci Childs, Erika Gregg, Jess D'Ercole

Brian Mulvey, Becky Graham

Tim Groves, Greg Mahoney, Jim Burke

Becky Graham, Sebastian, John Bartlett

Jay Hermesen, Erika Sayewich, Roger Schulman, Ben Beatie — Hall Staff Training

Chris Frothingham, Karen Wu

Krista, Glen, Jess, Beth, Cal, Bonnie, Carol, Scott, Scott, Martha, Nicole, Liza — 1st weekend

Go-Go Boys

Jason Gleeson, Dan Conelly, Tim Sullivan

Kristin Nixon, Jess D'Ercole

Billy Higgins, Kellie Caron, Kelly Harris

Trey Vincent, Andy Rhein, Joe Savoie, Bryan Chase, Jay Hermsen, Bad Beer Fest II

Dave Edelstein, Mary Beth Heiskell

Beth Baumer, Krista Gai, Jennie Holman, Deb Carney

Michelle Tupesis, Karen Santoro, Doug Oppenheimer

Karen Dunn, Kate Cain, Annie Varaneese

Kellie Eaton, Jane Friedman

Drew Hoyt, Craig Mertens, Kris McGrew — Two Gems Cast Party

Galen Nelson, Chris Frothingham

The Five Boys

Jenn Coffin, Joy Marean

Amy Vreeland, Michelle Tupesis

Dave Dore, Ted Bore

Jr. / Sr. Cotillion

Jim Albano, Dan Belvin, J. C. Klug, Chris Malcomb

Mike Stanton, Peter Ginolffi, Heather Glynn, Margaret Igoe, Erica Gregg, Jess D'Ercole

Joe Tinburni, Tom Dianizio, Chris Petron, Rob DeLello

Jr./Sr. Cotillion

REMEMBER SENIOR YEAR....

- Champions Wed. Nights
- Lakehouse Anytime
- Spin Doctors Concert
- Blues Traveller & Widespread Panic Concert
- Halloween at the Lakehouse
- Jim Burke Transvestite want-to-be
- Bio-493 Cruising East Pond

- Safari Bar Thurs. Nights
- Recycle Mugs
- John Cafferdy Concert
- "Brown-Eyed Girl
- Katie Martin as Tina Turner
- Chris Malcomb as Rod Stewart
- En-353 Pie in Charlie's Face

SENIOR

Spring 1992

SPRING 1992

JANUARY

- Hunt for MIA's resurges
- "Basic Instinct" causes controversy over movie ratings

FEBRUARY

- Mass Murderer Jeffrey Dahmer pleads insanity
- Buy American emerges as a war cry for the unemployed

MARCH

- Jay Leno replaces Johnny Carson on the Tonight Show
- Armenians slay 200 civilians
- Clinton and Tsongas debate
- Somalia struggles through Civil War
- "Rubbergate" targets its Congressmen
- South African whites approve voting for all colors.

APRIL

- Mike Tyson sentenced to six years in jail
- Godfather Gotti found guilty and charged
- Jerry Brown and Bill Clinton continue to battle
- Duke and Stanford win men's and women's NCAA Basketball titles
- Ross Perot's grass-roots movement gains strength
- Arthur Ashe, tennis superstar, announces he has AIDS.

MAY

- Roe vs. Wade Abortion issue heats up
- L.A. Riots after not guilty verdict in R. King trial
- Racial problems in America brought to the forefront
- Ross Perot leads slightly in Time/CNN polls
- Dan Quayle vs. Murphy Brown and family values
- Rio Earth summit set to begin

Bryan Chase, Scott N..., John..., Matt Davie, Andy Rhu...

Dan, Becky, Connie, Greg

Laura Dwyer, Kate Kane

70's Party

Todd Alexander, Brian Mulvey — Birthday bash

Lisa Black, Helene, Whitney Adams, Tabby Biddle, Dakota Glenn, Charlie's Angels

Brian Wiercinski, Karen Larson

Brooke Coleman, Colin Arthur

Kendra Smith, Mark Mellyn, Christian, Tony, Karin Wagner — Anguilla

Ellie Maddox, Glen Porter

David Leary, Josh Steinberger

Kristen Russo, Jill Collette, Erica Gering, Jess D'Ercole

Karen Larson, Chris Flint

Tommy, Todd, Alexander, Eric Johnson

Shawn Gager, Lisa Miller, Jill Camuso, Merry Corbett, Margaret Igoe — Big Hair Party

Diana Barton

Eric, Matt Davie, Theo Von Wallmenich, ?

Suzanne Regnier, Matt Noyes

Melissa Schmidt, Kellie Caron, Kelly Harris

Doug Oppenheimer, Karim Wu

Amy Fang, Meredith Johnson

Amy Vreeland, Jenny Robicheau

Bermuda Boys — Jason, Mark, Ted, Bill, Kevin, Brian, Todd

Ted Bosco, Rob Carbone, Bill Higgins

Mike Gorra, Brian Wiercinski — Doghead

Dakota Glenn, Whitney Adams, Helen Hopkins, Tabby Biddle, Lisa Black

Jason Eslick, Andrew Eldridge — Doghead

Bessie Moss, Traci Marquis, Brian Mulvey

ason Gleeson, Mike Flynn

Jamie Zinman, Jamie Brown, Tim Sullivan, Bart, Chris Tosi,
Bill Foster, Bill Higgins

The Semi-Formal Doghead

REMEMBER SENIOR YEAR....

- Female Experience Projects
- The Big Hair Party
- The Variety Show
- Breaking Sr. Pledge Records
- Room Draw We Didn't Attend
- Our Last Stu-Ctr. Party
- Bill Cosby Came to Our Graduation and Made Us Laugh
- The Band Concert
- Food Fight in Bob's
- The Semi-Formal Doghead
- Senior Banquets
- Senior Week
- Saying Goodbye for the Last Time

Our Last Days at Colby

Toko, Katie Drowne

Warren Claytor, Mike Stanton, Chris Mastrangelo, Chris Ward, Mark Mellyn

Katie, Jennie, Shawn, Jaun, Karen, Di, Amy, Annie, Kendra

The Senior Toast

Bryan Chase, Greg Becker, John Daileanes, Andy Rhen, Scott Nussbaum, John Rimas

Amy Vreeland, Michelle Tupesis, Karen Sanroto, Paul Argiro, Natty Putnam

Afternoon at the Shell

Karen Wu, Mary Beth Heiskell, Trish Baldrige, Michelle Fortier

Karen, Oppie

Kevin Smith, Eric Turner, Todd ver Hoeven, Jeremiah Leary

Eddie Clark, Jen Jarvis

Carolyn H... Michele Kowell

Late Night Trash Bag Gang

Day at Belgrade

Amanda Bishop, Jill Collette

Men and Keg on Sinking Float!

Sura DuBow

Andrews

Ted Bosco, Tim Groves

?, Annie Southhall, Ann Bowie, Diana Barron, Jennie Holman

Last Student Center Party

You can leave your hat on

Stage Diving

Jim Dionizio, Deb Stinchfield, Rob DeLello, Terry Riedy

Bill Foster, Jim Burke, Mark Flaherty

Jan... ga... Eric... BINGHA

Christy...

Trip to Portland

Congratulations

Jennifer Grace Alfond

Condon Metal Award

Christy Merrill O'Rourke
1992 Class Speaker

This is a proud moment and one that I would finally like to share with my parents. Surprise!

Time has passed by so quickly that when the Female Experience class asked me how old my mother was I said thirty-five. She is definitely young but *she is no thirty-something*.

I would like to start off my speech by dedicating it to two very special people.

First: To Jodi Lynn Spear who went to France with me as a Feb Freshman. We will always cherish the memories we had of Jodi. We know in our hearts that she is smiling with us today. Second: To Dr. James J. O'Rourke, my Grandfather, who recently passed away in Yonkers, New York. I was very fortunate to be able to speak to my grandfather four days before he passed away. I was telling him how honored yet how nervous I was about giving this speech. He said, "Chris, Dear, just say whatever comes from your heart and you will make people smile."

Those few simple words gave me an emotional reaction — one which every single one of us here today and in the whole world experiences. And those are goose bumps. Goose Bumps, those tiny little pimples that develop all over your body when you experience pain or pleasure. Some people call them the chills but I have decided that there is a big difference between the chills and goose bumps.

I remember my first case of the chills at Colby. I was late getting to Orientation in January due to heavy fog in the D.C. area. I finally arrived, after a treacherous drive in the snow, and dizzy from seeing so much farmland on 95, and saw my new school and home for the very first time. My mom and I spent the night in a hotel without heat and both caught colds. The next morning we drove up, teeth chattering and miserable, and my mom left me with a few comforting words while sitting in the car: "Honey, it is much too cold for any human being to live up here — Well, good luck and have fun — love to stay, but, *I'm outta here!*"

I tromped off to my first college class one hour late. I walked into the Lunder room, in a cold sweat, to see most of my friends from France. Their smiling faces did not cushion the blow from the wrath of Mr. David Mills. In his serious tone Mr. Mills boomed out, "Miss O'Rourke. I presume, have a seat in the front row and we will talk about the late policy during break." I nearly cried, but I got the chills instead. I thought to myself, nice going O'Rourke, what an impression you just made on your first Colby professor.

I remember getting a distinct case of the bumpers when I went to the ECAC Colby Men's Basketball finals our sophomore year. I sat directly in the middle of the crowd and cheered like Dickie Burton might at a skating competition. It was towards the end of the game and everyone was on his/her feet cheering wildly. I stopped for a second and looked around at all of the faces in the crowd. Every person, from Colby and Waterville was doing the exact same thing. We were all so excited — everyone was smiling and experiencing the same emotion.

It was at that moment that I knew Colby was the best choice I could have ever made. We all love to get together and go crazy. Any kind of bonding experiences give me the goose bumps, but, when an entire community can get together and get immersed in the same thing and experience happiness, I get a royal case of the bumpers.

I love to watch people lose their inhibitions and just have fun with themselves. It was my mother who taught me "who cares what anyone else thinks as long as your actions are tasteful and you are having fun." We have to admit that Colby has been a haven for Dance Fever wanna-bees. What would we have done without student center parties? I have to thank the stores in the greater Waterville area that suited us up for every type of costume party from disco to Grease to the Flintstones. Thank you all for making Colby laugh, sing, and dance. You provided us with tension relievers when we needed to smile.

I truly believe that if people just talked and made each other laugh — then life might be a little more enjoyable. Laughing is therapy, crying is too, but I prefer to laugh. The whole reason I have raised the chills/goose bumps issue is to help each of you recognize your true reactions to things. Just because our time at Colby has ended does not mean that our spirit, creativity, and imaginations have to leave us.

I believe that if we took a closer look at our reactions towards issues, people, love, and nature then we could act accordingly. If you feel strongly one way or another then speak up about it. Find your voice and utilize it. It is up to our generation to continue on in the tradition of creating change and making a difference in the world.

So these were supposed to be the best four years of our lives — well — let's see if we can dispel that theory and make every single day the best day of our life. I found this quote, on Easter Sunday, with a few very special friends. I hope that these few simple words will change your perspective on life: *There are no strangers in life, Only friends you haven't met yet.* Nothing gives me bigger goose bumps than meeting a new friend.

To end I'd like to say thank you to the greatest group of college graduates north of Augusta — You have given me goose bumps for four years!

William H. Cosby, Jr.
1992 Commencement Speaker

First of all, it's cold. I want this to either be funny or quick. When you laugh your temperature goes up and your blood rushes. There's a lot of old people out there, and cold is no fun to old people. Secondly, I'm watching the weather change right before my very eyes. It's sort of just going by, and so is my life. Thirdly, I was excited about standing here and shaking hands and hugging, but the pace which you entered this thing, I thought they were handing them out to you as you were coming around. \$23,000 a year, you should get a lot more than that. We should be indoors, we should also have a free weekend in some warm climate with a plane taking us away.

But then again, I've heard about you all from the faculty and the trustees. Last night you were drunk, and now your hung over. So I thought maybe that's why it took so long — some of you were dead and they were sort of pumping you up and bringing you in here. I'm trying to figure out what Colby is all about, here. Is it a school full of drunkards who pay \$23,000 a year in rehab, and that's why it's so cold? Obviously that is not Outward Bound. It's close, but it's not Outward Bound.

And they haven't fixed the motels. Poor Miss O'Rourke and her mother. I was confused. I thought that you came to visit and see if you like the place, then went home and made the decision. But it appears that once you come up here you're in, and your parents leave you. So it is Outward Bound. It is. This is Outward Bound. You all think that you're graduating from college. Your parents sent you here to punish you.

But enough of that. Why are we here? To leave. That's what it's all about. Your time is up . . . What did you do in the four years? Most of you will probably go to work for your parents, and I want to thank the parents for doing that. Rather than sending out somebody with low self esteem to work for somebody else, keep your kid working for you. Notice how your parents were ticked about that.

You guys are supposed to be ready for what? Gonna turn you loose. You're leaving Maine. That's for sure. What are you prepared for? Let's start this way. You own your own business, and here you come. And you know you. You know how you behaved here. You know how you studied preparing for an exam. Was it for a grade, or was it for knowledge? Did you have a love for learning . . . did you do your best? That's all old people ever ask you to do. Why? Because they know that's the way life is.

There are places where human beings are just not human beings anymore — they're numbers, they're cubicles, there's no blood, there are no eyes. And if, in whatever number of years this happens . . . that we can make God's product a machine and man's product a human being, we will have defeated God. You've got to know each other or you can't survive, not if you care about yourself. Nor if you care.

Don't be afraid. When you leave here you're going to have a support system. They have to support you. You are their blood. They don't want to be embarrassed, so they'll let you come back home. The only people who really don't want you back there are your siblings. They got your room all fixed, I mean, they wish you would stay away. They'll hug you today, but they really don't like you anymore, because they thought after you graduated college you would be gone . . . forever. Now you're coming back — this is not a nice sight. I would advise that you stay awake all night because they're going to sneak into the room!

I will not wish you good luck. It's silly. You've got an education now. You don't need luck, you need perseverance. They're graduating all over, and you are coming. Colby. What? Well by the time you explain where it is, they've given the job to somebody else. So you've gotta be ready, but not afraid.

You're young. You won't realize how young you are until you have a kid graduating from college. And that's going to frighten you. You are going to say, "Oh my God, they're turning that loose?" You think you're old people now. You think you have responsibility. You have nothing. You've got a diploma. Your parents sent you here to get an education. Why? Because you were dumb.

Enjoy your life, but it's not that important, not until you hit 50. And then when you turn 60, your philosophy of life is set, you're wonderful. The only thing I know about 60 is what an old man told me. He had great wisdom, and we were supposed to run in a race at 11 o'clock and they postponed it until 2 o'clock. We had been out there warming up, and this old man looked at me and said, "I'm not running." I said, "Why?" and he said, "Because I'm too old to warm up twice."

You are in your 20's. You can warm up lots of times. But don't do it on purpose. Do you understand? Don't make excuses anymore. When you come home, don't lie to us and don't make up excuses. When you're wrong, say it — and mean it. And we will love you forever. Good luck. Take care.

Directory

Phillip C. Aberbach
54 Barney Hill Road
Wayland, MA 01778
508-358-2385

Mandy J. Abkowitz
30 Cambridge Drive
Glastonbury, CT 06033
203-633-9066

Jodi L. Adams
Box 160 River Road
Richmond, ME 04357
207-582-7578

Whitney E. Adams
P.O. Box 286
Chatham, MA 02633
508-432-5490

Steven T. Albani
8 McCrea Lane
Darien, CT 06820
203-655-7082

Eric C. Albano
1 Heath Road
Pawtucket, MA 01960
508-335-2813

Erik C. Alberich
10 Rose Glen Drive
Andover, MA 01810
508-475-6661

James T. Albright
Abbott Run Valley Road
Cumberland, RI 02864
401-333-3270

Todd M. Alexander
42 Burlington Street
Waterville, ME 04901
207-873-1389

Jennifer G. Allford
One Chestnut Street
Worcester, MA 02193
617-891-8245

M. Scott Alpin
6604 31st Street N.W.
Washington, DC 20015
202-686-0450

Gary W. Anderson Jr.
63 Cedar Road
Charlestown, RI 02813
401-364-6128

Peter B. Andrews
26 Godfrey Cove Road
York, ME 03909
207-363-6577

Marianne H. Ansdell
17 Thornton Road West
Merrimack, NH 03054
603-883-6966

Craig H. Appelbaum
Box 810334
Boca Raton, FL 33434
407-479-0253

Paul E. Argiro
224 Park Street C-15
Stoneham, MA 02180
617-438-6419

Laura C. Armstrong
3653 Baseline
Boulder, CO 80303
303-494-0545

Christopher D. Arnold
25 Forest Lane
Scarsdale, NY 10583
914-723-8198

Patricia L. Baldridge
130 Riverview Terrace
Pittsburgh, PA 15215
412-781-0798

William B. Baldwin
59 Acadia Street
Dexter, ME 04930
207-924-7424

Daniel P. Bar-Zeev
10 Woodford Drive
Wendham, NJ 07945
201-543-4220

Kyle M. Barnard
35 Grove Street
Wayland, MA 01778
508-358-7843

Andrew P. Barnett
5401 Taylor Street
Hollywood, FL 33021
303-966-0753

Jonathan R. Bartlett
1 Monument Circle
Hingham, MA 02043
617-749-9669

Diana J. Barton
RR 1 Box 2344
Newfane, VT 05345
802-365-4340

Beth M. Baumert
10 Woodland Avenue
Lisbon Falls, ME 04252
207-353-8978

Mary D. Beale
P.O. Box 64
Chatham, PA 19318
215-869-8733

Sherril L. Beals
103 Windy Hill Road
Westbrook, CT 06498

203-399-6131

Benjamin W. P. Beatie
17 E. 63rd Street #1
New York, NY 10021-7245
212-751-1896

John M. Beaver
21 Manor Avenue
Wellesley, MA 02181
617-235-3153

Gregory A. Becker
145 Birch Road
Fairfield, CT 06430
203-259-6120

Curt G. Beckwith
One Little Lane
Pittsburgh, PA 15215
412-781-6621

Chantal N. Begin
Rt. #27 Box 2170
Kingfield, ME 04947
207-235-2044

Adam J. Belanger
P.O. Box 53355 Val Halla Road
Cumberland, ME 04021
207-839-6477

Heather G. Belanger
P.O. Box 427
Caribou, ME 04736
207-496-2821

Stephen A. Bell
42 North Princeton Cir.
Lynchburg, VA 24503
804-947-3339

Daniel S. Belin
231 Boston Post Road
Amherst, NH 03031
603-673-5385

Andrew J. Benson
30 Quom Hunt Road
West Simsbury, CT 06092
203-658-6470

Jennifer C. Berger
228 Pinewoods Avenue
Troy, NY 12180
518-272-3126

Nicole D. Berger
Pine Ridge Road
Montgomery, MA 01085
413-862-3200

Denek A. Berencourt
4126 Dundee Drive
Murrysville, PA 15668
412-327-2620

Tania A. Biddle
8811 Daveson Drive
Wyndmoot, PA 19118
215-253-3427

Sandra E. Billitti
Schovingsballelaan 11
3090 Overijse, BELGIUM
013226872621

Melissa L. Biron
RR #1 Box 423
Colebrook, NH 03376
603-237-4188

Rebecca L. Birrell
10 Bellview Circle
Amherst, MA 01002
413-549-1302

Amanda E. Bishop
28 Dudley Street
Hampton, ME 04444
207-862-2702

Lisa H. Black
3616 E. Ward Street
Seattle, WA 98112
206-322-4623

Sarah E. Block
199 Longhill Road
East Briarcliff Manor, NY 10510
914-941-7505

Douglas C. Boardman
8 Copper Hill Terrace
East Granby, CT 06026
203-653-2776

Suzanne G. Bober
Fox Hunt Road
New Vernon, NJ 07976
201-538-0815

Mark A. Boles
144 West 86th
New York, NY 10024
212-580-1495

Theodore G. Bosco
125 Congress Street
Millinocket, ME 04462
207-723-3233

Sherm M. Bosnie
RED 1, Box 17
Caribou, ME 04736
207-492-2764

Pamela M. Bove
42 Dalby Street
Newton, MA 02158
617-492-2764

Anne M. Bowie
19 Westwood Drive
North Dartmouth, MA 02747
508-993-6669

Kristian C. Boynton
16 South Street

Pembroke, MA 02359
617-293-2077

Sarah S. Bramball
1 Meadow Creek Lane
Falmouth, ME 04105
207-781-2506

Judd M. Braverman
43 Longbow Road
Danvers, MA 01923
508-777-8662

Katherine M. Brubbeck
31 Hunter Avenue
Newport, RI 02840
401-849-3672

John C. Brodtkolman
127 Highland Street
Holden, MA 01520
508-829-3994

J. Chad Brown
175 East Stevensboro St.
Hudson, OH 44236
216-650-6692

James F. Brown
2 Howe Road
Nahant, MA 01908
617-881-1736

Linda L. Brown
3 Webb Street
Foxboro, MA 02035
508-543-4516

Matthew A. Brown
50 Stoneleigh Circle
Watertown, MA 02172
617-928-0037

Hilaine E. Buchen
3512 Mill Run Road
Birmingham, AL 35223
205-967-5667

Donna L. Burbank
17 Causeway Street
Mills, MA 02054
508-376-8888

Brenda J. Burke
3 Brier Court
East Greenwich, RI 02818
401-885-6391

James M. Burke
43 Richard Road
Manchester, CT 06040
203-643-6608

Clover A. Burns
RFD, Davidson Hill
Bellows Falls, VT 05101
802-463-9339

Sarah A. Burns
22 Beckford Street
Salem, MA 01970
508-745-1896

Alycia L. Bushman
12504 Rolling Road
Potomac, MD 20854
301-279-5827

Lance N. Cabanban
1518 Madison
Evanston, IL 60202
312-328-7073

Kate B. Cain
221 Deer Park Drive
Nashville, TN 37205
615-352-7805

Scott J. Callan
14 Punam Drive
Enfield, CT 06082
203-745-0706

Jill M. Camuso
19 Edward Avenue
Lynnfield, MA 01940
617-334-4687

Thomas A. Capozza
9 Whitecroft Drive
Gorham, ME 04038
207-892-9376

Deborah L. Carney
41 Carolina Trail
Marshfield, MA 02050
617-837-5691

Peter J. Carney
11 Elaine Road
Hingham, MA 02043
617-749-6634

Kallie L. Carr
18 Second Avenue
Fort Kent, ME 04743
207-834-5655

Jeremy Carver
249 Forrest Road
Merion, PA 19066
215-859-1478

Jeanine A. Casati
438 Lawbrook Road
Concord, MA 01742
508-369-8093

Lisa M. Cavallaro
89 Cathedral Avenue
Providence, RI 02908
401-274-4317

August B. Censano
2325 Stone Run Road
Columbus, OH 43220
614-451-9584

Carol A. Chamberlain

31 Patriots Drive
Glaston, MA 02021
617-828-2804

Bryan E. Chase
15 Kingsbury Avenue
Haverhill, MA 01830
508-374-7827

Phillip T. Chase
Alpine Drive
RR 1, Box 570
Wells, ME 04090
207-646-5292

Jacqyrs R. Childs
113 Central Park West
New York, NY 10023
212-873-5045

Mi-Sun E. Cho
5655 West Princeton Dr.
Denver, CO 80235
303-988-6622

Erika L. Christensen
2 Harwood Street
Beverly, MA 01915
508-927-4643

Timothy M. Christensen
23 Sewall Road
South Berwick, ME 03908
207-384-2236

Lisa L. Churchill
63 School Street
Augusta, ME 04330
207-622-3844

Elizabeth V. Cimino
100 Partridge Circle
Portland, ME 04102
207-774-6832

Edith J. Clark
2353 Oak Way
North Canton, OH 44720
216-494-2066

Warren L. Claytor
Brower Road
Radnor, PA 19087
215-687-2435

Stephanie M. Clement
2477 Forge Road
Tomball, TX 77454
804-566-1110

David H. Gody
28 Windsor Road
Wellesley, MA 02181
617-237-2839

Jennifer L. Coffin
27 Carl Road
Walpole, MA 02081
508-668-4607

Freddie Cole
P.O. Box 112
Blue Hill, ME 04614
207-359-2776

Brooke D. Coleman
9 North Pine Street #3
Salem, MA 01970
508-741-3608

Jill B. Collett
6 Brenden Drive
Shelton, CT 06484
203-929-4084

James L. Condron
92 Chestnut Hill Road
Wilton, CT 06897
203-762-7843

James T. Conrod
79 Dunchester Road
Darien, CT 06820
203-655-0096

John M. Cook
312 George Washington Tp
Burlington, CT 06013-2416
203-673-0760

Meredith A. Corbett
178 Brook Street
Franklin, MA 02038
508-528-2656

Kristen A. Corey
79 Golf Street
Auburn, ME 04290
207-784-1066

Michelle L. Corrigan
Rt. 3, Box 110
Oakland, ME 04963
207-465-2015

Jessica E. D'Ercole
26 Highridge Road
West Simsbury, CT 06092
203-658-6722

John M. Dallenstein
58 Wagon Wheel Road
Dartmouth, MA 01826
508-957-1798

Craig K. Damrauer
830 Milwaukee Street
Denver, CO 80206

Nicole C. Dauteuil
3 Coolidge Circle
St. Johnsbury, VT 05819
802-748-2046

Matthew T. Davis
1310 Gulf Boulevard
Unit 9-D
Clearwater Beach, FL 34630

813-596-9252
Aaron F. Davis
15 Warren Street
Boylston, MA 01505
508-869-6992
Stephen P. DeCastro
2 Macneil Drive
Southboro, MA 01772
508-481-0786
Robert A. DeLello
13 Cape Cod Lane
Canton, MA 02021
617-828-2572
Jane E. DeStefano
3409 Park Avenue
Fairfield, CT 06432
203-333-6857
Danielle M. DesMarais
Bayside Village
RR 1, Box 2
Wolfeboro, NH 03894
603-569-2512
Jennifer C. Devine
76 Rockledge Drive
West Hartford, CT 06107
203-561-0067
Boonie J. Dewsbury
18 Glona Circle
Burlington, MA 01803
617-273-3597
Marie E. DiBenedetto
123 French Farm Road
North Andover, MA 01845
508-686-3561
Wright C. Dickinson
839 34th Avenue, East
Seattle, WA 98112
206-329-0870
James A. Dionizio
61 Colonial Avenue
Cranston, RI 02910
401-467-7645
Christine L. Dixon
19 Goodell Road
Stafford Springs, CT 06076
203-684-3635
Karen L. Dixon
111 Greenridge Avenue
White Plains, NY 10605
914-428-2919
David P. Dore
12 Bentley Street
Salem, MA 01970
508-745-9239
Louis C. Dorugi
9 Goldensye Drive
Topsam, ME 04086
207-729-5408
Michael P. Downes, Jr.
543 Andover Street
Lowell, MA 01852
508-453-5055
Kathleen M. Drowne
45 Orchard Lane
Hullington, MA 01746
508-429-5473
Sora A. DuBow
1026 Greenleaf Street
Evanston, IL 60202
708-475-8577
E. Wylie Dufresne
105 Fifth Avenue #6B
New York, NY 10003
212-989-4085
Karna Dunn
31 Hickory Road
Wendell, CT 06525
203-397-0384
Patrick S. Durkin
28 Tamarac Road
Weson, MA 02193
617-893-7274
Laura A. Dwyer
63 Pleasant Street
Manchester, MA 01944
508-276-7918
Caroline R. Earle
23 Suncliffe Avenue
Canton, MA 02021
617-828-3444
Steven R. Earp
12 Mill Road
Dudley, MA 01571
508-943-0890
David B. Edelstein
715 Mill Hill Road
Southport, CT 06490
203-253-5590
Julie K. Edls
29 Greenwood Avenue
Essex Junction, VT 05452
802-878-8669
Andrew H. Eldridge
32 Aire Lane
Chatham, MA 02633
508-945-1537
Kristen M. Ellis
17 Brentwood Road
Chelmsford, MA 01824
508-256-9601
Kimberly M. Eremias
P.O. Box 6
61 Clearview Avenue
Harwinton, CT 06791
203-485-0130
Jodi A. Ernest
P.O. Box 3001
Rancho Santa Fe, CA 92067-3001
619-759-9868
Jason P. Estick

P.O. Box 181
Andover, NH 03216
603-526-2780
Harry D. Evans IV
93 Prospect Street P.O. Box 1534
Lanesboro, MA 01237
413-499-0426
Kelly J. Evans
3501 Bayard Drive
Cincinnati, OH 45208
513-521-7487
M. Margaret Ewing
4719 Cumberland Avenue
Chevy Chase, MD 20815
301-654-8638
Amy Fang
P.O. Box 506
Union, ME 04862
207-785-4801
Nicole E. Farhat
4438 Q Street N.W.
Washington, DC 20007
202-337-1147
Fred B. Fead III
c/o Dr. Marilyn M. Mull
Munich Health Clinic
APO, New York, NY 09407
49896906590
Nathaniel K. Fenelon
Route 4 Box 379
Hopkinton, NH 03229
603-746-4491
Walker Ferraro
181 Race Street
Denver, CO 80206
303-733-9396
Heather L. Ferguson
27 Deerfield Road
P.O. Box 137
Sherborn, MA 01770
508-653-6790
Lena A. Ferrer
423 Middlesex Avenue
Menchen, NJ 08840
201-348-6273
Andrew H. Finn
Munson Road
P.O. Box 885
Middlebury, CT 06762
203-758-1345
Emily C. Fisher
16 Concord Road
Sudbury, MA 01776
508-443-6744
Joshua D. Fitzhugh
352 8th Street S.E.
Washington, DC 20003
202-543-2806
Mark T. Flaherty
35 Heather Drive
Reading, MA 01867
617-944-4848
Chris S. Flint
12 Bobanov Bridge Road
Brookline, NH 03033
603-673-8346
Michael P. Flynn
8 Apple Tree Court
East Greenwich, RI 02818
401-884-7413
Alexandra M. Folger
3755 Jackson Street
San Francisco, CA 94118
415-386-3006
Karey E. Ford
14 Pleasant Street
Gardiner, ME 04345
207-582-2928
Christina K. Forman
13 Proctor Drive
Topsfield, MA 01983
508-887-9698
Keith E. Fortier
56 Sandy Point Road
Somerset, MA 02726
508-673-3318
Michelle Y. Fortier
66 Adingra Avenue
Draux, MA 01826
508-459-9248
William B. Foster
321 Ridgewood Avenue
Glen Ridge, NJ 07028
201-748-2893
Bruce J. Fougere
99 Spring Avenue
Dartmouth, NS B 2W 4C6
CANADA
902-435-1492
Elizabeth V. Frado
224 Brigantine Circle
Norwell, MA 02061
617-826-6866
Kurt Frederickson
22 Bremer Circle
Hingham, MA 02043
617-749-2534
June S. Friedman
226 Barlow Mountain Rd.
Ridgfield, CT 06877
203-438-7926
Christopher A. Frushingham
88 Wildwood Road
Andover, MA 01810
508-475-7868
Deborah E. Fuller
133 Ayer Road
Harvard, MA 01451
508-456-3462
Shawn E. Gager

8 Crooked Lane
Manchester, MA 01944
508-526-7273
Krisa M. Gai
122 Jennings Road
Holliston, MA 01746
508-429-6105
Paula M. Gardner
11 McArthur Avenue
Leviston, ME 04240
207-783-2431
A. William Gasparoni III
49 Cole Street
Beverly, MA 01915
508-927-5305
Felicia C. Gevers
4 Hallmark Road
Cumberland Forestd, ME 04110
207-781-5423
Michael A. Gerard
50 Bank Street
Lebanon, NH 03766
603-448-3980
Ethan L. Gerzman
Old Franciscan Road
RFD #1
Littleton, NH 03561
603-823-5520
Pika Ghosh
113 B Regent Park
Calcutta 700092, INDIA
724324
Peter R. Ginolfi
17 Winsor Road
Billerica, MA 01821
508-667-5587
Jason J. Gleason
P.O. Box 402
Belfair, ME 04915
207-338-2507
Dalzra A. Glenn
P.O. Box 1018
Ketchum, ID 83340
208-726-7428
Maya C. Glos
139 East 94th Street
New York, NY 10128
212-722-9294
Heather M. Glynn
14 Coventry Lane
Riverside, CT 06878
203-637-4814
Sandra L. Golden
115 Millard Avenue
Lynn, MA 01904
617-595-2324
Edwin B. Goodell II
31 Hill Street
Lexington, MA 02173
617-862-5806
Stephen E. Gurin, Jr.
45 Sterling Road
Warewood, MA 02090
617-326-0484
Michael G. Gerra
Baldwin Hill
New Preston, CT 06777
203-868-7048
Michael W. Gusk
71 Bayberry Trail
South Windsor, CT 06074
203-644-9657
J. Geoffrey Gowar
406 Northeast Fifth Ave
Gainesville, FL 32601
904-378-6887
Rebecca L. Graham
690 West Clifton Street
Elmira, NY 14901
607-793-6233
Scott C. Graham
205 Brookside Road
Darien, CT 06820
203-655-1126
Robert E. Gramling
198 Meadow Wood Drive
Holden, MA 01520
508-829-9371
Gregory R. Greco
262 Wilson Avenue
East Providence, RI 02916
401-438-0254
Joshua C. Green
999 Eiplanade
Pelham Manor, NY 10803
914-738-5019
Jennifer C. Greenleaf
65 Pleasant Street
Neway, ME 04268
207-743-6553
Leah H. Greenman
5 Rose Lane
Chappaqua, NY 10514
914-238-4846
Erica S. Gregg
110 Joy Road
Woodstock, CT 06281
203-928-9204
Jennifer E. Griffin
29 Glenville Road
Greenwich, CT 06831
203-661-5896
Grace E. Grindle
11F Talmar Woods
Orono, ME 04473
207-866-2524
Michael D. Groll
11765 S. Makin Lane
Canby, OR 97013
503-266-1488

Bethany J. Grohs
4828 Simonton Road
Camden, ME 04843
207-236-4323
Timothy J. Groves
Saunderstown, RI 02874
401-P.O. Box 131
Christian J. Hagg
128 Western Avenue
Kennebunk, ME 04043
207-967-5824
Alex N. Haavik
6 Earl Street
Norwalk, CT 06854
203-866-9700
Claudia M. Hackenthal
6205 Orange Avenue
Rialto, CA 92376
714-875-3992
Heather S. Hamilton
26 Old Kings Road
Avon, CT 06001
203-673-4830
Sarah R. Hamilton
298 King Street
Cobasset, MA 02025
617-383-9834
P. Dexter Harding
P.O. Box 6236
Lawrenceville, NJ 08648
609-896-2446
Timothy E. Hardman
39132 Highway #4E #2228
Zephyrhills, FL 33540
813-782-0717
Kelly W. Harris
P.O. Box 1939
Boston, MA 02105-1939
Carolyn N. Harvey
164 Foote Road
South Glastonbury, CT 06073
203-633-5995
Peter R. Hayden
35 Laurence Drive
West Springfield, MA 01089
413-736-2867
James V. Hayes
179 Commonwealth Avenue
Boston, MA 02116
617-262-4374
Sarah E. Haynes
RD 294
South Duxey, VT 05251
802-362-2519
Mary E. Heiskell
207 Kildare Road
Garden City, NY 11530
516-741-4614
Jerome M. Hermen, Jr.
62 Concord Street
West Hartford, CT 06119
203-236-2235
Peter K. Hocknell
23 Brian Road
Chelmsford, MA 01824
508-256-2248
Jennie J. Holman
60 Sutton Place South
New York, NY 10022
212-752-7288
Helen A. Hopkins
26 Brookridge Court
Rye Brook, NY 10573
914-967-9035
Cameron E. Howe
408 Beacon Street Unit 3
Boston, MA 02115
617-236-4491
Drew W. Hoyt
Rt. 44
New Hartford, CT 06057
203-379-7087
Derek R. Hudson
P.O. Box 7812
Portland, ME 04112
207-775-3023
Juan M. Huerta
235 Concord Avenue
Lexington, MA 02173
617-861-8205
Margaret S. Igoe
332 Route 148
Killingworth, CT 06419
203-663-2839
Gregory M. Jackson
3513 Lake Avenue
Wilmette, IL 60091
708-256-7544
Jennifer M. Jarvis
36 Galloway Road
Chelmsford, MA 01824
508-256-9184
Alice T. Johnson
520 Montgomery Lane
Radnor, PA 19087
215-687-3851
Eric D. Johnson
P.O. Box 427
Bernardston, MA 01337
413-648-9083
Meredith T. Johnson
101 Clarke Circle
Needham, MA 02192
617-237-5188
Tamara A. Johnson
922 St. George Road
Williston, VT 05495
802-878-4132
Christopher J. Jordan
95 East Wheelock Street

Hinover, NH 03755
603-643-2554
David S. Jorgensen
163 West Bare Hill Road
Harvard, MA 01451
508-456-8311
Jessica C. Joseph
6030 Bunkerhill Street
Pittsburgh, PA 15206
412-661-8896
Thokozani Kadzamin
c/o Dr. Z. D. Kadzamin
Bunda College
Box 219,
Litangwe MALAWI
265-277-298
Katherine A. Kane
380 Nahatan Street
Westwood, MA, 02090
617-329-1657
James F. Kavanaugh
49 Brookside Avenue
Winchester, MA 01890
617-729-0092
Michael R. Keller
649 Amalfi Drive
Pacific Palisades, CA 90272
310-459-2129
Kimberly L. Kennedy
1129 Union Street
Manchester, NH 03104
603-669-5493
Kathryn L. Keogh
6116 Franklin Park Road
McLean, VA 22101
703-344-1448
Allyson C. Kessel
9 Myopia Road
Winchester, MA 01890
617-729-0419
Rachel S. Klein
9 Stony Ridge Road
Cumberland Falls, ME 04110
207-781-3777
John C. Klick
667 Main Street
Norwell, MA 02061
617-659-7858
Michael S. Kolp
6527 East Halbert Road
Bethesda, MD 20817
301-229-4830
Jennifer S. Kozak
918 Union Meeting Road
BlueBell, PA 19422
215-628-9216
Elizabeth A. Kowal
10 Field Road
Lexington, MA 02173
617-861-9612
Laura E. Kunkle
807 W. Castlewood Ter.
Chicago, IL 60640
Yong Kwon
8 Jonathan Lane
Bedford, MA 01730
617-275-7880
Colin P. Lamont
322 General Park W #2A
New York, NY 10025
212-662-1945
Heather M. Lang
347 Winding Trail
Xenia, OH 45385
513-372-9067
Karen Larson
30 Jefferson Avenue
Norwell, MA 02061
617-659-2646
Jeremiah R. Leary
60 West Main Road
Little Compton, RI 02837
401-635-2647
David C. Leavy
12 Meeker Road
Westport, CT 06880
203-454-2627
Yuk Fong Susan Lee
378 Elephant Road
Dhaka 1205,
BANGLADESH
507151
Nicole M. Letendre
4614 SW 6th Avenue
Cape Coral, FL 33914
813-540-1658
Seve B. Lilley
471 Franklin Street
Reading, MA 01867
617-944-4572
Geirge M. Linge
505 Osborne Lane
Sewley, PA 15143
412-741-4402
Kyle L. Lissack
135 Cheswood Lane
Haverford, PA 19041-1801
215-499-5075
Mark C. Lombard
26 Brenwood Circle
Danvers, MA 01923
508-774-0118
Gregory L. Long
1055 Whitney Drive
Merlo Park, CA 94025
415-854-5603
Mark J. Longjo
R.R. #1 Box 6

Westmoreland, NH 03467
603-399-4953
Laura C. Longworth
Coke-Garrett House
Williamsburg, VA 23185
804-253-0200
Adria W. Lowell
102 Maine Street
Biddeford, ME 04009
207-647-8061
Kwaki Wu, Liu
48 Rutgers Street Apt 6F
New York, NY 10002
212-285-0905
Krista L. Lundborg
4 Foxhill Road
Woodbridge, CT 06525
203-397-1563
U. Thomson S. Luth
315 Stonchenge Drive
Orchard Park, NY 14127
Kathryn M. Lyford
121 Pleasant Street
Dover-Foxcroft, ME 04426
207-564-8240
Colin D. MacArthur
619 Packard Drive
Cheserfield, MO 63017
314-256-9503
Dana R. Mackin
2626 N. Holliston Ave.
Alredena, CA 91001
818-798-4613
Jessica Macdachlan
226 Elizabeth Street, NE
Atlanta, GA 30307
404-524-2703
Anne B. Maddocks
6 Ashley Place
Glens Falls, NY 12801
518-798-0634
Elena B. Maddox
4760 East Princeton Ave.
Englewood, CO 80110
303-758-7257
Gregory V. Mahoney
760 Brush Hill Road
Milton, MA 02186
617-333-0426
Lyzbeth C. Makely
Goslee Cottage Box 66
Jewett, NY 12444
518-734-4341
Christopher W. Malcomb
RFD Ashburnham State Rd.
Fitchburg, MA 01420
508-874-0649
Joy A. Maresan
8 Oxford Drive
Endicott, NY 13760
607-748-8898
Jeffrey P. Marggraf
24 Pleasant Circle
Methuen, MA 01844
508-686-2109
George S. Markell
38 Davelin Road
Wayland, MA 01778
508-358-2642
Traci J. Marquis
12 3rd Avenue
Fort Kent, ME 04743
207-834-3306
Angelina I. Marsino
126 Oxford Avenue
Boonton, NJ 07005
201-263-2075
Kathryn S. Martin
181 Larchmont Avenue
Larchmont, NY 10538
914-834-5537
Christopher Mastrangelo
5 DiNanno Road
Stoneham, MA 02180
617-465-0096
Jason T. Mazzola
5 Sargeant Avenue
Beverly, MA 01915
508-927-6186
Kevin J. McCarthy
133 Spring Street
Stoneham, MA 02180
617-438-0100
Eliza M. McCarthy
3377 Ridgewood Road
Athens, GA 30327
404-355-5262
Tracey A. McCormick
75 Hopkins Avenue
Johnston, RI 02919
401-934-0113
Tina McDonough
RFD 1, Box 799
Limerick, ME 04048
207-793-2518
Kristen McGrew
52 Gould Street
Stoneham, MA 02180
617-438-6434
Jennifer E. McLeod
RD #2, Box 2895
Oakland, ME 04963
207-634-3213
Kristen E. McMahon
80 Christauna Drive
Monroe, CT 06468
203-268-1563
Lisa M. McMahon

5556 34th Avenue NE
Seattle, WA 98105
206-522-7618
Christopher C. McQuilkin
80 Sussex Mills Road
Sparta, NJ 07871
201-729-9781
Jessica Medoff
105 Olde Wood Road
Glastonbury, CT 06033
203-633-6890
Brian A. Mehan
3 West Pine Drive
Walpole, MA 02081
508-668-3711
Mark R. Mellyn
P.O. Box 489
Osterville, MA 02655
508-428-2785
Craig D. Marrens
516 Merchants Road
Rochester, NY 14609
716-482-0994
Alicia S. Miller
525 W. Winding Hill Road
Mechanicsville, PA 17055
717-766-0410
Lisa J. Miller
41 Copanation Circle
Deedham, MA 02026
617-326-2134
Erio L. Minear
Phillips Road
Weld, ME 04285
207-585-2354
Natalie A. Minson
12 Pulling Mill Lane
Hingham, MA 02043
617-749-4297
Brian D. Monks
9 Dover Lane
Lexington, MA 02173
617-863-8227
Amy E. Moody
84 Lakeview Avenue
Haverhill, MA 01830
508-372-5122
David M. Moore
31 Pine Ridge Road
Saco, ME 04072
207-282-1976
Lori A. Moran
26 Hillside Avenue
Caribou, ME 04736
207-498-3389
Anthony B. Marc
3901 Main Street
Fair Oaks, CA 95628
916-967-1759
Allison De Morsini
20 Montgomery Street
Hamilton, NY 13346
315-824-0781
Caroline S. Morris
5155 Macomb Street NW
Washington, DC 20016
202-966-8596
Mary E. Moss
11 Sunset Avenue
Falmouth, ME 04105
207-781-4305
Brian P. Mulvey
200 Lewis Road
Belmont, MA 02178
617-484-5960
Stephen J. Murphy
34 Green Street
Stoneham, MA 02180
617-438-5314
Masachi Nakagome
Ikuta Manaojo Room 212
4-2-4 Mira Tama-Ku
Kawasaki-shi, Kanagawa 214
JAPAN
044-933-9323
Jennifer L. Nehro
126 Colony Road
Darien, CT 06820
203-655-4858
Galen C. Nelson
90 Spruce Street
Malden, CT 06460
203-877-0425
Matthew G. Nerncy
76 Old Farm Lane
Attleboro, MA 02703
508-222-4471
Steven B. Neuhauser
2655 North Park Blvd.
Cleveland Heights, OH
44106-3622
216-321-1327
Jason O. Nixon
54 Aegean Avenue
Tampa, FL 33606
813-251-3736
Kritian A. Nizao
Ten King's Landing
Norwell, MA 02061
617-659-2838
Randolf F. Nozes
761 Aurelia Street
Boca Raton, FL 33486
305-368-0038
Matthew A. Noyes
260 Flagg Meadow Road
Cochran, ME 04038
207-839-2132

Scott B. Nussbaum
112 Kristin Drive
Chelmsford, MA 01824
508-256-9152
Tanya L. Nygaard
Ford Fdn.
Cairo Fid. Off.
320 East 43rd Street
New York, NY 10017
112023402661
John E. O'Brien
13 Allen Avenue
Auburn, ME 04210
207-784-5290
Christy M. O'Rourke
1638 Via Romero
Alamo, CA 94507
510-838-9827
Emily C. Olson
2400 Crestline Drive, NW
Olympia, WA 98502
206-943-0468
John J. K. Olson
41 Winthrop Street
Hallowell, ME 04347
207-623-4276
Douglas T. Oppenheimer
135 Edmunds Road
Wellesley Hills, MA 02181
617-239-3663
Farah L. Paradise
HCR 76, Box 125
Jackman, ME 04945
207-668-7653
Harold H. Paul, Jr.
5 Cordwainer Lane
Lloyd Harbor, NY 11743
516-271-9542
Alexandria J. Peary
RFD 3, Box 625
Augusta, ME 04330
207-547-3749
Jennifer L. Pelson
17 King Richard Drive
Londonderry, NH 03053
603-432-3919
Jennifer B. Penni
25 Short Lane
Duxbury, MA 02332
617-934-7395
Nancy Penrose
The Highlands
Seattle, WA 98177
206-263-3778
Peter J. Perroni
P.O. Box 991
Sanbornville, NH 03872
603-522-6268
Tobias I. Perse
15 Riggs Avenue
West Hartford, CT 06107
203-561-1459
Christopher G. Perron
87 North Park Avenue
Easton, CT 06612
203-261-8766
Scott E. Phillips
P.O. Box 2084
Wolfboro, NH 03894-2084
603-569-1868
A. Kathryn Phipps
31539 Pacific Coast Hwy.
Malibu, CA 90265
310-457-1643
John E. Pollichuk
155 Lawrence Street
Malden, MA 02148
617-324-6643
Sarah Poriss
19 Stratford Road
West Hartford, CT 06117
203-252-2294
Glen A. Potter
58 Parker Avenue
Brookton, MA 02402
508-586-7324
Nicole M. Porter
135 Sargeant Street
Winthrop, MA 02152
617-846-4149
David A. Prouse
44 Royal Oak Drive
West Hartford, CT 06107
203-521-6487
Gunnar T. Propp
179 Fox Hill Road
Needham, MA 02192
617-449-4389
David P. Provescal
8 Stevenson Road
Kittery, ME 03904-5540
207-439-9635
John P. Purcell, Jr.
2559 West Ellery
Fresno, CA 93711
209-435-6523
R. Nisha Purushotham
17 Bunnys Street
Auburn, MA 01501
508-832-4972
Nancy W. Putnam
5 Linden Lane
Palm Harbor, FL 34683
813-786-2432
Bruce C. Reed
103 Marked Tree Road
Needham, MA 02192
617-444-0611
Michael P. Regan
30 Coffee Street

Medway, MA 02053
800-533-8841
Suzanne M. Regnier
299 Spring Street
Shrewsbury, MA 01545
800-842-4141
Terrence M. Reidy
46 Browning Road
Shrewsbury, MA 01545
800-842-3514
Joshua E. Reynolds
12621 SW Edgeliff Road
Portland, OR 97219
503-636-8748
Andrew N. Rhein
29 Flanagan Drive
Framingham, MA 01701
800-877-0353
Amy M. Richens
42 Farm Road
Middletown, NJ 07748
908-747-1795
Jeannette E. Riddle
1670 Bear Mountain Drive
Boulder, CO 80303
303-499-5189
Gregory B. Rideout
187 Holly Street
Rutland, VT 05701
802-755-0627
John M. Rimas
131 Anderson Drive
Methuen, MA 01844
508-685-0003
Susan M. Roberts
2 Bridle Path Circle
Dover, MA 02030
508-785-0766
Jennifer L. Robicheau
113 Church Street
Westwood, MA 02090
617-326-2371
David R. Roderick, Jr.
10 Unity Circle
Plymouth, MA 02360
508-224-6147
John D. Roth
192 Commonwealth Ave. #3
Boston, MA 02116
617-266-3275
Michelle L. Rowell
RR #3, Box 3130
Montpelier, VT 05602
802-223-7933
Margaret A. Russell
181 Maine Avenue
Millisocket, ME 04462
207-723-5472
Kristen E. Russo
7 Blenheim Terrace
Farmington, CT 06032
203-676-2347
Catherine E. Ryan
5 Birch Road
Woodbridge, CT 06525
203-393-3384
Katherine A. Rynearson
8807 Woodbank Drive
Bainbridge Island, WA 98110
206-842-6058
Peter R. Sandblom
18 Rustic Drive
Cohasset, MA 02025
617-383-1812
Karen G. Samuro
91 Jerry Daniels Road
Marlborough, CT 06447
203-295-0482
Christina M. Sandella
1034 Boston Road
Haverhill, MA 01835
800-373-4949
Joseph P. Savio
2665 Gregory Street
Yonkers, NY 10598
914-245-1369
Rebecca L. Sawyer
R.R. #1, Box 1816
Kennebunk, ME 04043
207-985-7626
Erika J. Sawewich
12 Carriage Drive
Exeter, NH 03833
603-778-1464
Sandra A. Scarano
738 Old Smithfield Road
North Smithfield, RI 02895
401-766-4880
Melissa A. Schmidt
168 Pine Street
Medfield, MA 02052
508-359-8336
Roger B. Schulman
150 Middlesex Road
Buffalo, NY 14216
716-874-4488
K. C. Scott
18 Winslow Street
Shrewsbury, MA 01545
508-845-1793
Brandon J. Scully
56 Oak Hill Drive
Onkland, ME 04963
207-465-3136
Amy R. Selinger
4612 Asbury Place NW
Washington, DC 20016
202-966-3345
Zachary R. Shapiro
24 Essex Road

Chesnut Hill, MA 02167
617-277-3408
Polly C. Shendan
1100 E. Hawthorne Blvd.
Wheaton, IL 60187
708-668-4620
Kristin L. Short
102 School Street
Manchester, MA 01944
508-526-4981
Samir R. Shrestha
P.O. Box 2350
Kathmandu Bagmat
NEPAL
213126
Robert N. Sibley
125 High Street
Newton, MA 02164
617-244-7635
Trevor M. Sides
Box 146
Kent, CT 06757
203-927-4977
Arielle Y. Silver
24 Woodhaven Drive
Kennebunk, ME 04043
207-985-4116
Marah E. Silverberg
358 Corey Beach Avenue
East Haven, CT 06512
203-467-9113
Dilan V. K. Siritunga
21 Iswari Road
Colombo 6,
SRI LANKA
941-586453
Melissa A. Small
38 Daisy Drive
Leominster, MA 01453
508-537-1044
Daryl E. Smith
26 Seandish Drive
Marlborough, CT 06447
203-295-0708
Katherine A. Smith
3702 Del Monte
Houston, TX 77019
713-871-8511
Kendra L. Smith
3 Larchmont Street
Danvers, MA 01923
508-774-0017
Kevin D. Smith
739 Pearl Street
Reading, MA 01867
617-944-4659
Peter D. Read Smith
143 Plympton Street P.O. Box 521
Middleboro, MA 02346
508-947-5354
Stanley A. Smith
41 Phillips Drive
Newburyport, MA 01950
508-462-2431
Eric F. Sohn
250 W. Riverside Drive
Roseburg, OR 97470
503-440-6720
Andrea R. Solomita
3 Valley Road
Stonham, MA 02180
617-438-3358
Anne D. Southall
Seminary Road
Bedford, NY 10506
914-234-3921
Michael L. Spurgeon
4486 Zarnhemla Drive
Salt Lake City, UT 84124
801-272-5137
Nicole F. St. John
7119 Shore Road
Brooklyn, NY 11209
718-745-0585
Andrea P. Stanley
391 Two Trees Road
Riverside, CA 92507
714-684-9890
Michael J. Stanton
91 Jefferson Street
Dorham, MA 02026
617-329-6546
Sorel A. Stanwood
13 Lyman Street
Beverly, MA 01915
508-927-5410
Daniel A. Starr
9330 W. 28th Street
St. Louis Park, MN 55426
612-544-9791
Joshua M. Steinberger
7 Gerry Street
Marblehead, MA 01945-3029
617-631-2583
Arthur K. Steinert
14 Lincoln Street
Manchester, MA 01844
508-526-4069
Curtis D. Stevenson
359 Grove Street
Needham, MA 02192
617-235-2325
John D. Stewart
809 Maple Glen Lane
Wayne, PA 19087
215-687-5959
Norman J. Stillman
9 Arrowhead Avenue

Auburn, MA 01501
508-832-5083
Debra M. Stinchfield
3120 Queens Crown Drive
Midlothian, VA 23113-1171
804-272-2390
Ryan J. Stowger
67 Sunningdale Drive
Grosse Pointe Shores, MI 48236
313-886-9365
Helen E. Suh
20 Stage Coach Road
N. Andover, MA 01845
Timothy J. Sullivan
343 Fisher Street
Walpole, MA 02081
508-668-1618
Cathryn G. Sutfin
36 Cannon Parkway
Pittsfield, MA 01201
413-447-9844
Carla B. Swanson
57 Queens Street #1
East Greenwich, RI 02818
401-823-8892
Steven N. Swartz
589 Edmonds Road
Framingham, MA 01701
508-877-6161
Joseph P. Tambunani
258 Killingly Street
Providence, RI 02909
401-751-7073
Torin A. Taylor
18 Elnew Avenue
Beverly, MA 01915
508-922-5110
Michael K. Thiele
RR 5
Cobourg Ontario K9A 4J8,
CANADA
416-372-7500
Jonathan A. Thomecz
180 Langwood Avenue
Elm Grove, WI 53122
414-784-0658
Angela M. Toma
94 Stearns Road
Kenne, NH 03431
603-332-0034
Elizabeth H. Thornton
1633 31st Street, NW
Washington, DC 20007
202-338-6311
Frank R. Toce
3 Norman Road
Billerica, MA 01821
508-667-4854
Julianne E. Trodella
10 Brent Road
Lebanon, MA 02173
617-861-8999
Devon N. Tucker
6008 Madzewska Road
Berhaza, MD 20816
301-229-4826
Michelle L. Tupesis
705 Fairway Lane
Spruce Pine, NC 28777-3415
704-682-2131
Eric J. Turner
R. E. D. #5
10 Leighton Road
Augusta, ME 04330
207-522-7413
Cathryn M. Tyler
Bagdad Road
Route 1, Box 352
Potsdam, NY 13676
315-265-3558
Joab E. Ullick
38 Crane Road
Shardale, NY 10583
914-472-5018
Sara A. Vaccaro
103 Maple Street
Stow, MA 01775
508-897-5199
Yvonne M. Van Veenendael
16 Birt Park
Greenwich, CT 06831
203-531-7497
Nicole F. Vaudeboncoeur
P.O. Box 163
Jackson, NH 03846
603-363-9723
Brenden D. Van Wynsberghe
RR 1 Box 214
Delhi, Ontario N4B 2W4
CANADA
519-582-1180
Ann M. Varanese
11629 East Hill Drive
Cherterland, OH 44026
216-729-7628
Lizette Vazquez
350 W. 63rd St., Apt. 2E
New York, NY 10023
212-956-6421
Todd R. Ver Hoeven
172 Audubon Road
North Kingstown, RI 02852
401-295-8635
Stephen A. Vidic
RD 5, Box 167
East Union Road
Cheswick, PA 15025
412-265-4423

Burnell W. Vincent III
5521 Nebraska Ave., NW
Washington, DC 20015
202-244-6843
Theodore N. Von Wallmerich
5 Hinton Street
Montpelier, VT 05602
802-229-9276
Amy L. Vreeland
74 Horizon Drive
Chatham, MA 02633
508-943-4433
Karin L. Wagner
17929 E. Kings Point Dr.
Comelius, NC 28078
704-892-4399
Andrew J. Wallace
24 Elizabeth Street
Chappaqua, NY 10514
914-238-4309
Kristin L. Wallace
114 Coschmans Lane
North Andover, MA 01845
508-687-4426
Christopher A. Ward
51 Newton Street
West Boylston, MA 01583
508-835-6358
Trianu U. Warren
431 Hale Street
Prides Crossing, MA 01965
508-927-2975
Elizabeth C. Welch
2 High Road
Wyomissing, PA 19610
215-374-9271
Ashley N. Weld
28 Circle Dr. E
Ridgefield, CT 06877-1920
203-438-9310
Andrew B. Wellnitz
8 Twilight Drive
Foxborough, MA 02035
508-543-4796
Kelly L. Wenger
20 Winslow Road
Newark, DE 19711
302-456-0648
Hilda E. Westervelt
85 Johnson Heights
Warrenton, ME 04901
207-873-3254
Wendy I. Westman
15 Sears Road
Weston, MA 02193
617-899-6689
La ura L. Weymouth
Quarars 252 MCRD
Parris Island, SC 29905
803-525-4636
Calbraith R. Whetston
1831 Rockwood Drive
Sacramento, CA 95864
916-485-7228
Kevin F. Whalen
3 Kintman Street
Beverly, MA 01915
508-927-3100
Christopher F. Whelan
30 Catherine Place
Sarnhope, NJ 07874
Waretown, CT 06795
203-274-4837
Tare D. White
RR 3, Box 360
Oakland, ME 04963
207-465-2392
Brian Wiercinski
12 Tarratine Drive
Brunswick, ME 04011
207-725-8174
Stephen G. Wong
3259 Davenport St., N.W.
Washington, DC 20008
202-363-2291
R. Scott Wood
201 South Tyrone Road
Baltimore, MD 21212
301-377-4583
Karen Wan Yee Wu
10 South Street
Cos Cob, CT 06807
203-869-1806
David A. Yarrington
327 Paragon Road
Edison, NJ 08837
201-549-0293
Jennifer Zampell
504 Hale Street
Prides Crossing, MA 01965
508-922-5426
Aaron M. Zeider
108 Marino Drive
Milford, CT 06460
203-877-0410
Kimberly A. Zimmerman
91 Torrington Drive
Warwick, RI 02889
401-738-1279
James D. Ziomann
11 Cayuga Lane
Irrington, NY 10533
914-591-6311
John A. Zuccotti
36 Second Place
Brooklyn, NY 11231
718-625-1482

To My Dear Class of 1992,

By the time you finally receive your yearbook, we will have embarked on a new year. I apologize for the delay, but good things come to those who wait. When I took a position on the yearbook editors staff, I never expected to be in the situations I have been in for the past six months. The trials and tribulations of trying to finish the book have truly tested my patience. Though I traveled the road as the lone editor the last few months, I never would have made it at all without the help and support of many special people and friends.

There are several people that I would like to thank, because without their help you probably wouldn't have received the book until 1994! First thank you goes to Bill Hanna '95. You provided yearbook knowledge to the seniors on staff who never had it and never will. Mary Ellen Matava of Public Affairs and Scott Davis, thank you both. Without your picture taking, there would be no sports section. Yugho Yamaguchi, thanks for your patience and pictures. K. C. Scott and Stan Smith, I still don't know where you are coming from but, thanks for your help. Amy Vreeland, thanks for making me laugh and handling things I couldn't deal with.

Mr. Cole Harris (our first Taylor representative), the staff treasured the few times we could actually arrange to meet with you, thanks for everything. Mr. Jeff Graffam (our second Taylor representative), I appreciate all you went through to get Colby what we wanted. You dealt with more than your fair share of problems and politics, and I thank you for your help. Dean Smith, thank you for your advice and help in finding a way to keep some color in our book. And lastly, Di and Ted thanks for just listening, you both helped me through some rough times and kept me sane.

So, it is finally done. I hope you enjoy the book for the next 50+ years. Deep down, I know that the extra time and effort was worthwhile. I look forward to seeing you all at reunions and hope that you will continue to love and support Colby. Take care and stay in touch.

Kendra Smith '92

The Oracle Staff

Kendra Smith '92
Senior Editor
Bill Hanna '95
Co-Editor
Amy Vreeland '92
Business Editor
K. C. Scott '92
Assistant
Stan Smith '92
Assistant

