
Colby Magazine Colby Magazine

Volume 79
Issue 1 Winter 1990 Article 1

January 1990

Colby Magazine Vol. 79, No. 1: Winter 1990 Colby Magazine Vol. 79, No. 1: Winter 1990

Colby College

Follow this and additional works at: https://digitalcommons.colby.edu/colbymagazine

 Part of the Higher Education Commons

Recommended Citation Recommended Citation
Colby College (1990) "Colby Magazine Vol. 79, No. 1: Winter 1990," Colby Magazine: Vol. 79 : Iss. 1 ,
Article 1.
Available at: https://digitalcommons.colby.edu/colbymagazine/vol79/iss1/1

This Download Full Issue is brought to you for free and open access by the Colby College Archives at Digital
Commons @ Colby. It has been accepted for inclusion in Colby Magazine by an authorized editor of Digital
Commons @ Colby.

http://www.colby.edu/
http://www.colby.edu/
https://digitalcommons.colby.edu/colbymagazine
https://digitalcommons.colby.edu/colbymagazine/vol79
https://digitalcommons.colby.edu/colbymagazine/vol79/iss1
https://digitalcommons.colby.edu/colbymagazine/vol79/iss1/1
https://digitalcommons.colby.edu/colbymagazine?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol79%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol79%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.colby.edu/colbymagazine/vol79/iss1/1?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol79%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

FOR ALUM Tl, PARE

('2 ME N TA R Y

Getting to Know You

I 've just spent a pleasant October Sunday afternoon at my house
with a group of my COOTers, and I feel great. I felt good on the
first of September, too, after our five-day COOT canoe trip
around the Belgrade Lakes, and I felt good the day before classes
started in September when I met with six of the students from
the trip who are my advisees. I 'd asked for that arrangement,
and I was eager to see them not just because they were excited
and anxious about college cou rses and classes. They were my
friends, these new kids on the block.

You get to knovv people quickly in a canoe. We changed
partners each day, so I spent hours with Joe McKenna, David
Smith, Heather Perry, Jen Knapp, and Stephanie Pulver. Canoe
chat sti l l tickles me or impresses me: Ellie North has a sister
named Shelley orth, David Smith and Lisa Prenaveau were
class valedictorians. Matt Wiacek reminds me of one of my best
buddies in high school.

I'm impressed with these new Colby students all over
again today. David O'Shea sang in a church choir for 11 years
and in numerous hometown musicals. Already a member of the
Colby Chorale and a bass in the Colby Eights, David performed
the same Gilbert and Sullivan song for both auditions that he
charmed us with one night by a campfire. A big influence on
David's coming to Coiby was his cousin, Bill Derry '88.

Stephanie Pulver spent the summer of 1 988 in a small
village in Paraguay with Amigos de los Americas, immunizing
people who'd never seen a needle before. The constant wind
and red dust made even taking a bath in a bucket a luxury. She'd
like to be a doctor in Appalachia. Stephanie told me this after­
noon how her father, David Pulver '63, came to the Colby Sons
and Daughters Banquet a couple of weeks earlier sporting his
Colby tie.

That reminded me that on the first Belgrade Lakes COOT
in 1976, we started at Alden Camps on East Pond, at the same
place where George '34 and Vesta Alden Putnam '33 still
graciously invite us COOT canoers to put in. And that made me
think of the afternoon last July when my wife and I stood in the
midd le of Great Meadow Stream for 20 minu tes in a torrential
d ownpour before we could lift our gear over one of the trees
fa llen across the five-mile flow between North Pond and Great
Pond. I worried about getting eight COOT canoes around a
d ozen blowdowns a month later. When the time came, we
glided right through. Phil Tabor '90, one of our two student
leaders, took i t upon himself to canoe Great Meadow Stream a
couple of weeks before with his father, Paul '70, to clear the way
with a chain saw. Phil wa born at Thayer Hospi tal just d own
the hill from the College. His mother is Sarah Owen Tabor '70.

Carolyn MacDonald and Poppyann Mastrovita dragged
themselves ou t of their tent the last morning of the trip only by

thinking about a hair wash and the shower back in Johnson Hall
where they share a room. Gran ted that these arc not the hard­
ships of life in a vil lage in Paraguay, but on the lakes even these
difficul ties-or the hailstorm we had or the wind and rough
water-can make a group rea lly pull together. We won' t forget
how we all tu rned to help one afternoon when Heather's canoe
went broadside to the whitecaps and she toppled out in the
middle of Grea t Pond. It was fu nny later.

Andrew Stanley la ter wrote in the Echo that the five-day
COOT trip and three days of campus orientation d raw out the
orientation process for new students too long. Some argue that
COOTcomes at a bad time of the year for faculty. Others say that
COOT leaders should be compen�ated for the time the trips take
(not to mention the wet feet and the hard ground) . Right now I
think of all of us si tting by the campfire one night when Heather
wondered, "Does Bob get paid for this?" I fel t as though I were
one of them and they didn't expect me lo know the answer any
more than they did . The answer is that I get paid for i t in the
ways I 'm trying to get at now.

"That's my COOT leader," David O'Shea said, pointing out
Kelly Evans '92 to a friend I realized that Kelly will always be
his COOT leader. And l realize that as they begin their Colby
lives with this enthusiasm and trust, these kids-they will
always be my COOTers-recharge me with the ongoing pur­
pose and life of the College.

Maybe I'm just feeling sen timental becau�e on the Friday
we came back I became a step-grand father, on Su nday I became
a father-in-law for the second time, and on Monday I started my
second half century. Maybe it's just the nostalgia you feel when
something good ends even though you' re sure it's prologue to
something better. Maybe i t's the promise of perfection that the
beginning of another school year brings. These are the feelings
you have at a marriage or a birth, events that make new family
bonds and often reassert the old.

Of course these new students have a lready made other
Colby friends. The junior year abroad will take some of them
away as they grow and leave home again. Bu t right now my
COOTers are off to a good start. The whole bunch made it to
Lisa's room for her birthday party a couple of evenings before
classes started , even Andy Ritch, who didn' t let late football
practice keep him away. The whole grou p went d owntown for
dinner the next night. Talk about orientation and bonding and
new studen ts feeling comfortable a t the start of their Col lege
lives . . .

I know you have to leave home to come home. I it too
cryptic to say that my best reason for going on the COOT is so
that I can be where I am?

Robert Gillespie
Associate Professor of English and College Editor

I I

C O N TE N T S

:1

9 11

FEATURES

Asgard, Brown, Etc.
Diverse backgrounds and simi lar ambitions lead to a
Colby marriage of minds and careers. The blend is
"going better than our wildest imagination."

The Eclectic Company

A tentury after the first sociology course was taught at
Colby in 1 889, the Department of Sociology and A nthro­
pology spans the academic disciplines.

L6 First Look at a Cook Book

LS

Colby highlights Food n11d Faces from Fnrnz(lay Places,
children's recipes collected in 17 countries by recent
Watson scholar Deanna Cook '88.

Oakes's Long March
Following years of language study and an undergradu­
ate year abroad, Tim Oakes '87 returned to China on a
Watson Fellowship. Colby selects excerpts from his
forthcoming book.

?1 Donald Stone Walker
Colby and Bowdoin share this eccentric alumnus of the
Class of 1 904.

16 18 21

DEPARTMENTS

Commentary (inside front cover)

2 Eustis Mailroom

4 News from the Hil l

7 Ex Libris

25 Class Correspondence

43 Milestones

1 Volume 79, Number 1, Winter 1990

Colby is published quarterly for the alumni, friends, parents of students, seniors, faculty, and staff of Colby College. Address correspondence to the
editor, Colby, Colby College, Waterville, Maine 04901-4799.

Editor: Robert Gillespie; Assistant to the Editor: ancy Fortuine We tervelt '54; Director of Publications: Bonnie Bishop; Production Editor: Martha
Freese Shattuck; Editorial In terns: Jill C. Cote '90, Julie Marks '90, Graham A. Powis '90; Photography: Alan J. La Vallee (front and back covers), Welliver

• Family Collection (p. 5), the Robert Feitler family (p. 6), Matt Spaulding Photography (pp. 9, 1 0), Catherine Anderson (pp. 1 1 , 39), Mary Ellen Matava
(pp. 1 2, 1 3, 14, 1 5), Colby archives (pp. 1 5, 22, 23, 27, 45, 46, 47), Deanna Cook '88 (pp. 1 6, 1 7), Scott Davis (p. 1 8), Tim Oakes '87 (p. 20).

Printed by Knowlton & Mcleary, Farmington, Maine

On the covers: Familiar winter scenes on Mayflower Hill-a quiet view across Johnson Pond, an afternoon of sledding in front of the president's house.

COLBY 1

Warm Thanks

Attending 50th reunion at Colby made me
realize that I was in the right place at the right
time and erased any momentary apprehen­
sions I might have had a few days earlier.

Every activity provided a perfect set­
ting for renewing friendships and enjoying
easygoing camaraderie. Being with such a
wonderful ly d iverse group of cohorts who
are yet of similar and familiar origins is a rare
and we !come occurrence which helps to close
gaps created by time.

Warm thanks to the reunion committee
and to the College for this well-planned,
outstanding event. And my thanks go to all
'39ers whose very presence at the reunion
contributed to the making of a generous slice
of life in which I feel privileged to have par­
ticipated .

Lucile M. Naples Weston '39
Wellesley, Mass.

Radio Personal ities

In the summer issue in the Eustis Mailroom,
a letter from Carl Scovel, minister of King's
Chapel, Boston, recalls the memorial service
accorded Marjorie Mi l ls in 1979.

I believe the spelling of Carl de Souze's
name should not be like the band master's;
Carl was something else.

He was a traveler, lecturer, raconteur,
who had his own program on WBZ radio,
the loudest broadcast voice in New England.
(WBZ had a repeater transmitter as WBZA,
Springfield, the first transmitter of that na­
ture in the early days of broadcasting.) I
would never call him a "disk jockey," and I
don't believe that he thought of himself as
such. His frequent talks at a l l kinds of or­
ganizations in New England were some­
times very erudite. He lived for a long time
in Paris, France, and, I believe, married a
French lady of fine taste.

Like Carl de Souze, Marjorie Mills was
an outstanding broadcaster and became
widely known for her work on the air and
before groups throughout the area. They
each represented a type of radio personality
that is hard to equal today in New England
radio.

Ellis Motl '39
Ashland, Oreg.

COLBY 2

A I L R O OM

Perceptions of Precepts

In my catching-up-on-the-mail project, I read
Currents from Colby and was struck by the
new "10 Objectives of a Colby Education"
developed by the Educational Policy Com­
mittee in May. Of course, that's what a lib­
eral education is all about, but it's been that
way at Colby ever since I 've known it.

I remember clearly one basic reason I
went to Colby was that the candlesticks in
Lorimer Chapel were a memorial to m y child­
hood friend Lyman Thayer, who had gone to
Colby, then to war, never to return . That an
institution could care so much for an indi­
vidual who represented them just by be­
longing-both to the College and to the
pursuit of peacehalfwayaround theworld­
was very impressive to a young girl who was
just leaving home for the first time with the
strong belief that one should care and share
with all the world . So you see, my first expe­
riences away from home were first class' I
went to a caring Colby' Now I would like to
thank Colby for introducing me to the world
in such a way that I could begin to live my life
at large with these 10 objectives close by in
body, mind, and in spirit.

Cheers to Colby' We are a great institu­
tion and I am glad to see that we are commit­
ted to keep it that way!

Virginia Fa/kenbun; Aronson '53
Skillman, N.].

Dumb Duke

Your latest magazine went in the trash! I f
you would like Dukakis, we would be glad
to send him to you-express! He is stupid
and has made a mess of Massachusetts.

Norma Page
Wenham, Mass.

Scholarship Goal s

My brother [Todd Urquhart '91] attends
Colby, and I have enjoyed reading Colby
magazine in the past. Your magazine pro­
vides a good forum for graduates to keep in
touch and for undergraduates, parents, and
friends to read about others in the Colby
community. I would, however, like to point

out a mistake in the write-up on one of you 1
seven Al l-American athletes in the summe
1989 issue. Concerning Megan Patrick yot
state: "From Patrick's sophomore year on 1
she was actively recruited by Harvard at ful ,
scholarship, by Dartmouth, by Cornell.'
Harvard does offer academic scholarships ,
but not athletic scholarships as you imply ir
your article. Financial assistance is baset l
solely on need, not a thletic ability. Harvarc
has a tremendous sports program because a 1
the ded ication and hard work of many stu 1
dent /athletes, coaches, and friends of Har
vard athletics, not because of "free ride'
granted to the athletica lly talented. Colb) l
Harvard, and many other colleges share ir c
the belief that "athletic competition be kep
in harmony with educational purposes
(Colby, summer 1989, p. 11); we can onh 1
hope for the day when other universitie
also realize this goal .

Timothy]. Urquhart
Harvard '89

Cover Story

Oh, please stop using staged photograph\
on the cover [summer 1989] of the alumn
magazine.

I t's bad enough that the women on th1 5
recent cover don't look ready to run, but it'.
entirely unforgivable that they're al l set u a
heading the wrong way on the track. I ncred 1
ible. All the progress and success in women'.
athletics at Colby and this is how it is repr
sented to your alumni readers.

I guess I should have written when thi!
a l l started. I had hoped that the photo of th1 i
skaters on Johnson Pond would be recog c
nized for what it was and be replaced witl
some honesty and reality. When was the las s
time five racially diverse coeds were ou
precariously balancing on skates in color
coordinated outfits?

I want to believe great things are ha
pening at Colby. And that great people an
doing them. I'd hope the majority of th!
alumni would also prefer a l ittle "truth ir
advertising" to this schlock you're sendinf
our way . Real track meets. Real skaters. Rea' i
people. If Colby's still a great place, th!
photos will tell the story.

Carol Sly '80
Boston, Mass.

l Commentary Comment T
• The summer 1 989 issue opens with a com-

mentary by Robert Levine concerning illiter­
. acv in the United States and associated atti­
'. tude problems in the present educational
1> systems. This same issue has a sport scene on
1 the cover and story about Colby All-Ameri­
' can athletes inside. This would not be so
· troubling were it not for the fact that there is
� no other coverage of undergraduate achieve­
' ments (::.ave a theater promotion photo) in
i the entire issue.
!, Mr. Levine's article suggests, among I: other things, that recognition and reward
t can help improve people's desire to learn.
'' Perhaps Colby magazine should review itself
't to determine whether there has been a fail-
11 ure, unintentional or not, to promote the
rt academicachievements ofstudents who may

or may not be outstanding in various extra­
curricular arenas.

Carl W1ttlwft '77
Acton, Mass.

Filial Tribute
F
rr Thank you for the tremendous tribute to my

father, Dean George T. Nickerson, in the
t spring 1989 issue of the Colby magazine.
I'. He is most definitely deserving of the

· · accolade and also of many more honors
'f. which could be given to him. He cared deeply
�r for each Colby student he knew, and he
Jr remembers hundreds of them wel l .

If ever a person on this earth nears per­
tr. fection, it is my father. He is the most genu­
tl' inely and earnestly good person I know. He

continually is looking for ways to assist
•'It peopie. Countless times I have heard him
la- say, "I think I ' l l see if they can use some
L help." In addition to his desire to be of use to
k people, because of his intelligence and great

in ight he has made valuable contributions
.a: to many causes.

Among his accomplishments, adding to
L <ill of those mentioned in your article, are the
1 following: A long-time member of the Ro-
1r tary club, he is a past president. He organ­
tt ized and manned both the Senior Citizens'
I! Employment Service and the Retired Senior

Volunteer Program in Waterville. He also
was in trumental in starting the Hospice
program for the Waterville area.

He is a distinguished gentleman and he

has given wise and sensitive guidance to
students, family, and friends, who will re­
spect him always. He is above a l l an excep­
tional father, father-in-law, husband, and
grandfather to my family .

Leigh Nickerson Beatty
Lamoine, J\1a111e

Significant Omission

I was pleased to see that Dr. Walter Faun troy
received such a warm reception in his ap­
pearance at Colby last January. Everyone
was equally enthusiastic about him when he
lectured at Colby over a decade ago.

There was, however, a significant omis­
sion in the article in Colby. Dr. Fauntroy
received an honorary Doctor of Laws degree
(LLD.) from Colby in 1976.

Robert E.L. Strider TI
Mackinaw City, Mich.

The Colby Family

Last Thursday I put my son, Kevin, on the
plane for France, where he will spend his

initial Colby semester at Dijon. Kevin thus
became the 19th member of the Dignam
family to attend Colby, carrying on the Dig­
nam tradition that extends back more than
62 years' Both Joyce [Dignam Flynn '62] and
I are very proud of Kevin and extremely
pleased that he's chosen to continue the
family tradition a t Colby.

I noted in the latest issue of Currents that
24 members of the Class of '93 are Colby sons
or daughters. Has any family ever sent 19 of
its members to Colby?

Michael D. Flynn '61
Charlotte, Vt.

Want to win a Colby sweat shirt? A Colby
mug? Colby magazine a11no1111ces the Colby
Family Award, to be give11 in two categories: the
family that boasts the most Colby alwnni wlware
related by marriage and the family with the most
generations of Colby a/1111111i. Yo11 'II be in compe­
tition with the likes of the Sawyers, whose alli­
ance with the Drummonds may put them nhend
of the 1111mber of Levines. Or perhaps you can top
six generntio11s? Send your family to Colby.
Please write to the editor by June I, 1 990.

New Alumni Directory Will Be Out Directly

The 1 990 Colby College Alumni Directory is nearing completion and shipment will
begin soon. The new directory, a compilation of the most current d ata available on
over 1 7,200 Colby alumni, is an excellent way to get reacquainted with Colby
classmates and catch up on other a lumni.

Those who reserved copies of the directory should receive the book around
January 9, 1 990. I f you have a question about your order or wish to place a n order,
contact the publisher directly at the following address:

Customer Service Department
Bernard C. Harris Publishing Co., Inc.
3 Barker A venue
White Plains, N.Y. 1 0601
Phone (91 4) 287-2264

To those who returned their questionnaires, Harris Publishing Co. offers sincere
than ks for your cooperation.

COLBY 3

Some Class

The 485 first-year students who entered
Colby this fal l make up a class that has a
"statistica l quality higher than that of its
predecessors," according to Dean of Admis­
sions and Financial Aid Parker Beverage.
The Class of '93, whose students represent 34
states and 11 foreign countries, also includes
44 minority students-up from 18 in the
previous year and only eight in the fall of
1979.

Members of the Class of '93 bring with
them a variety of interests and talents.
Vanessa Lloyd, from Westfield, N .J . , is a
vocalist who has played the piano for 1 2
years a n d the flute for s i x years a n d has
participated in All-State and All-Eastern
choruses. Kristin Ostrom, from Peabody,
Mass., was salutatorian of her high-school
class and a member of the Color Guard, the
Model United Nations, and the National
Honor Society. Dave McCarthy of Rock­
land, Mass., exhibits great talent on the
pitcher's mound as well as in the classroom,
bringing with him a high-school batting
average of .440 and the experience of taking
his team to the Division II baseball tourna­
ment in 1 9 8 9 . L isa N ew m a n , from
Poughkeepsie, N .Y., is a premed student
who received a $16,000 scholarship from an
anonymous donor to the Poughkeepsie
Education Foundation-a welcome encour­
agement to her d ream of becoming an obste­
trician.

Other students adding flair to the Colby
campus this year include Mirriam Chona,
Often taba, and Thokozani Kadzamira, the
first participants in the new Colby exchange
program with Chancellor College in Malawi,
Africa; Andrei Plashchevsky a nd Mart
Repnau from the Soviet Union; Sibel Akbay
from Istanbul, Turkey; Sidd hartha Chou­
dhury from Calcutta, India; and Dilan Siri­
tunga from Colombo, Sri Lanka .

Teacher Talk

Colby's professors returned to campus this
fall to a welcome surprise. Their very own
support group has taken shape as the Colby
Center for Teaching. Located in the Writing
Center in Miller Library / the Center for Teach­
ing houses a collection of recommended
books on college teaching and a gathering of
samples of assignments, syllabi, and exams

COLBY 4

F R 0 M THE

that have been donated by members of the
Colby faculty. For instance, Professor of
Sociology Jo Rosenthal has contributed a
shelf of books about how students learn,
how education affects them, what roles
education fil ls in society, and other broadly
interesting educational issues. Rosenthal's
annotated bibliography is available on the
shelf with the books.

According to Jean Sanborn, associate
professor of English, the idea for the Center
for Teaching developed out of informal dis­
cussions among the facul ty members of
Writing Across the Curriculum, a group
whose members believe that the discipline
of writing should be integrated into a l l
courses offered by the College. "Whenever
they talked about writing across the curricu­
lum,'' she said, "they always ended up dis­
cussing teaching. People want an informal
network where they can talk about who's
doing different things and what works for
them. The Center for Teaching is really a
place to talk."

Several faculty have been successful
with a variety of teaching methods and are
willing to talk with others about them. David
Mills '57, visiting instructor of English and
professional speech coach, has offered solid
support to the program by making his exper­
tise in the area of public speaking and class
presentation available to all Colby profes­
sors. Mil ls, who has been a d ialogue coach
for television productions and who has a lso
worked with I talian film makers, is available
for private or group discussion of any pro­
fessor's concern about his or her classroom
delivery.

Colby professors are not the only ones
who benefit from Mills's help. Students this
year will also be able to make use of the
Colby Speech Council, a small group of
sympathetic listeners who offer a forum for
practice, discussion, and peer review of al l
types of speech events for both faculty and
students.

Banking on Wooldredge

Congratulations to Colby Board of Trustees
member William D. Wooldredge '61, who
has just been named managing director of
the Car l eton Group in Clevel a n d .
Wooldredge, who was formerly executive
vice president and chief financial officer of
Belden and Blake Corporation of North

Canton, Ohio, currently serves as chair c 5,
Akron Children's Medical Center, directc
of both the Trans-Ohio Savings Bank andth \
Freeway Corporation, and member of th \'l
Financial Executive's In titute. 11

The Carleton Group is a private invesl lh
ment banking firm begun in July 1989. I c,1
specializes in venture capital, mergers an re
acquisitions, and management buyouts. he

Storm Survivors

th
th
er
ec

Three members of the Class of 1 991-Vick ar
Baldwin, Jeff Fort, and Luis "Rick" Cordon- lh
stationed in St. Croix, V . I . , for a semesteru 'u
marine biology, got more exposure to the as
than they wanted when Hurricane Hugi
swooped over the island last September 1 (1
1 7. As the storm's 1 60 m.p.h. winds torea c1
their roof, destroying the laboratory alon s1
with most of the other buildings on St. Cron F<
the students spent a long night huddled in. w
shelter under a mattress. "Things were crash Bi
ing into the building constantly," said Cor fe
don, "but there wasn't much else to d� ar
considering what I saw the next morning 01
Things looked worse than we expected." w

When they emerged Monday morning te.
they became construction workers, rebuild er
ing roofs and cleaning up debris. The lat m
was equipped with portable generators,, ce
refrigerator, and plenty of water, so the stu p<
dents were self-sufficient. " I t wasn't plush, 2(
Fort said, "but after the storm was over, 1 se
was scary to think you might be attacked am di
looted ." By midweek M Ps and the FBI C
cured the island. Troops drove American II lo
the airport, and the three flew out on Frida) p·
afternoon and Saturday. d1

Associate Professor ofBiology Russ Colt et
said that even though the program, in coop 1r
eration with Fairleigh Dickinson University
was cancelled last fal l , the Colby studenh
would receive credit for the work they hac s1
completed after a month at the research sta
tion . Baldwin elected to finish the semeste· i1
at Fairleigh Dickinson, which offered classe a
similar to those in St. Croix. Fort and Cordor c
returned to Mayflower Hill and three-cour
loads for the first semester.

" I 'd rather be there," Cordon said, "bul
I 'm glad to be alive."

IT ScienceFest '90

!• umerous studies during the past several
years have pointed to the low level of scien­
tific l i teracy among people of a l l ages

·�throughout the United States. In addition to
I calling for improved science training, many
a· reports on the status of the nation's schools

have emphasized the need for tearing down
the artificial boundaries in school curricula
that the traditional academic disciplines have
erected. A recently d eveloping model of
education holds that children will learn about

i� and understand their world more readi ly if
ir they are shown the relationships among
�r subjeds that traditional ly have been taught
�-as distinct entities.
·L In light of this new way of thinking, the
r College is sponsoring ScienceFest '90, a
re contest for children in grades four through
o· six in Waterville, Winslow, Oakland, and
·o. Fairfield public schools. In the contest, which
11 will be piloted by Associate Professor of

a- Biology Jay Labov, Adjunct Associate Pro­
:r fessor of Performing Arts Richard Sewell,
d and Vice President for Academic Affairs and
ir Dean of Faculty Robert McArthur, students
" will undertake research about a scientist or
in team of scientists, some past or present sci-
1il entific event, or a scientific process (e.g.,
I: nuclear energy, the function of red blood

-s. cells). In collaboration with their teachers,
st participants will then write and perform a
sh 20- to 30-minute play based on their re­
r search. ln late March the best play from each
ar district will be performed for the public in
. Colby's Strider Theater. At a reception fol-

1s! lowing the performances, the College wil l
da present certificates of recognition to the stu-

dent participants, and their schools will re­
:ol ceive, prize that can be used by a l l students
'°fin that class or school.
;it By sponsoring Science Fest '90, the Col­
?n l lege hope to provide children from local
ha school districts with the opportunity to inte­
s� grate their studies of science, reading, writ­
stt ing, social studies, and the performing arts
;St as well as to expand their imaginations and
k creativity.
1r.·

bl

All is Welliver

During the late summer the Colby Art Mu­
seum was host to the Neil Welliver Maine
Landscape Exhibit, a major showing of 63
paintings of the state's wilderness. Covering
the past 20 years, the exhibit is unique be­
cause it includes Welliver's smal ler paint­
ings, which are from a private family collec­
tion and are seldom shown. These studies
were painted in the field and used as a basis
for larger studio works. Through the Jere
Abbott Acquisitions Fund, the College has
recently purchased West Slope, 1978, oil on
canvas, 96" x 120". This impressive work was
highlighted d uring the exhibit.

The Maine landscape has been a contin­
ual inspiration to Welliver since he moved to
Lincolnville in 1969, and his powerful can­
vases often reveal a wilderness that is far

from the popular and picturesque coastline.
Alexandra Anderson, chair of the Colby
Museum of Art Advi ory Council and a
noted Americanartcritic, states: "The�esmall
studies, done with a speed and lyncism that
come from capturing certain condition of
light and color raw, could never be anything
but American. No European painting con­
tains the same kind of vigor, the freshness of
perception over academicized thought. . . .
These small paintings-as well as Welliver's
larger works-stubbornly remind us to look
more closely at whatever wilderness re­
mains."

The Maine Landscape Exhibit was also
shown at the Montgomery (Alabama) Mu­
seum of Fine Arts during ovember and is at
the Bu tler Institu te of American Art in
Youngstown, Ohio, from mid-December to
late January.

Storm's End and Sunlight was one of 63 Neil Welliver paintings exhibited last year at tile
College. The 1990 Colby calendar features other Welliver Mai11e landscapes.

COLBY 5

Baskets on Show

From October 1 to November 22 the Colby
Museum of Art was host to an exhibition of
the art and craft of basketmaking. Presented
by the Maine Crafts Association with major
support from the Maine Humanities Coun­
cil and the Maine Arts Commission, "Maine
Basketry: Past to Present" displayed both
ancient and modern works by Maine's Na­
tive American artisans as well as contempo­
rary pieces by Maine's premier non-Indian
practitioners of this traditional craft.

Supporting documentary ma terials, by
former Colby Assistant Professor of Anthro­
pology Harald Prins and other scholars,
guided visitors through the development of
Maine basketry from its uti l itarian prehis­
toric origins to the abstract expressionism of
today's avant-garde basketmakers.

Baskets have long played an important
role in the economy and aesthetics of Maine
l ife. Prior to the arrival of white settlers,
baskets were primari ly functional tools for
living, a l though the graceful shapes and
subtle decorations of the few surviving pre­
contact baskets suggest that a pleasing ap­
pearance was a strong consideration. Water­
proof containers fashioned from birch bark
were used for drinking, cooking, and storing
fluids. Woven baskets were made from
rushes, sweet grass, hemp, and spruce roots.
The technique of weaving baskets from thin
strips of ash did not appear in M aine until
the late 1700s. Research indicates that the
method was introduced about 1700 to Dela­
ware Valley Indians by Swedish colonists.

As the whites arrived in increasing
numbers, baskets assumed an addi tional
importance in the tribal economy because
they could be traded for desirable European
commodities. By the mid 1800s native bas­
ketmakers had diversified their output to
appeal to the growing tourist trade. Their
"fancy goods" included brightly decorated
pie baskets, comb cases, and hat boxes.

A second segment of the basket market
developed with the state's potato industry.
In 1950, with a record 200,000 acres under
cultivation and prior to the introduction of
mechanical harvesters, it took 40,000 pickers
to harvest the crop, and every picker needed
a potato basket, most of which were woven
from ash splints by Maine Indians.

In recent years, the demand for util itar­
ian baskets has a l l but given way to contain­
ers made of plastic, cardboard, and metal , so
many of today's basketmakers focus their
efforts on the aesthetic appeal of their work.
Indeed, the beauty of the baskets exhibited at
the Museum of Art indicates that some con­
temporary artists are alread y creating fanci­
fu l woven sculptures.

COLBY 6

Memorial for Dana Feitler '87

The family and friends of Dana Feitler '87 have established a memorial scholarship
in her name. I t will be awarded annually to a Colby woman who possesses a highly
developed social conscience as well as a strong academic record.

In addition to her family's contributions, the College has received numerous
donations from Feitler's friends, classmates, and professors. She d ied July 9, 1989,
as a result of a wound inflicted during a robbery.

Feitler, 24, was a native of Whitefish Bay, Wis., and the daughter of Robert
Feitler, president of a Milwaukee shoe manufacturing company, and Joan Feitler, an
independent educational consultant. She had recently resigned from a position with
the Continental Bank in Chicago to begin graduate work in the University of
Chicago's M.B.A. program. Said Becky Harrison '87, who roomed with Feitler
during their first two years at Colby, "She was working 40 hours a week at the bank
but still did volunteer work at a hospital ." Close friend Josh Shapiro '87 said, "Any­
thing she did she enjoyed. She really enjoyed the academic life and was just itching
to get back to school ."

Feitler's academic record was one of sustained excellence. Having spent the
summer of 1982 in Washington, D.C., as a page to Wisconsin Senator Wi lliam
Proxmire, she returned to the University School in River Hi l ls, Wis. , and graduated
with honors in 1983. At Colby, where she was a member of the soccer and squash
teams, she majored in sociology and was inducted into Phi Beta Kappa, receiving her
degree cum laude.

But it is Dana Feitler's outstanding human qualities that people remember first
and foremost. Professor of Sociology Thomas Morrione '65 believes that her
unassuming friendliness and wil lingness to help others created a lasting impression
on all whose lives she touched. Harrison concurs. "When I arrived at Colby," she
remembered, "the first thing she d id was to offer to help me with my luggage. We
hit i t off right away. She was very attractive, athletic, and intelligent and did
interesting things. She had been to the Outward Bound school, and she spent the
summer of her freshman-sophomore year on an archaeological dig."

"Dana was very accepting of d ifferent people and ideas," agreed Liz Sedor '87,
Feitler's former roommate in Chicago. "She was curious about l ife--adventurous."
The two first met in England, where both were spending a junior-year semester a t
the London School of Economics. " W e h a d a lot i n common," Sedor said . "We
traveled through Europe together that summer."

"She was very easy to get along with and enjoyed talking to people," said
Shapiro. "Everyone was struck by how unpretentious she was. When she asked a
question, she cared about what people had to say in answer. She was never afraid
of new ideas. I guess another way to describe Dana would be to say that she was a
free spirit."

13 ZIBRIS

n,e Specinl Collections stnff of Miller Librnry
ntnlog11esnnd keepsmiy books written bya/1111111i
111d fnrnlty of which they are awnre. For this
rcnso11, nnd for the p11rpose of this book rePiew
..;ffllo11, nil Colby n11thors are e11co11rnged to send
l100L tothe College editor, Colby College, Wnter­
i•1//e, Mnine 04901.

Economics and Antitrust Policy
Robert J. Larner and James W. Meehan, Jr.,
eds.
Westport, Conn.: Greenwood Press, 1989,
$45.00

As the economists and lawyers contributing
to this volume demonstrate, an important
element of the Reagan Revolution has been a
fundamental shift in antitrust policy and
enforcement. The focus has moved away
from market structure during the 1960s and
early 1970s toward greater emphasis on the
effects of business conduct on economic effi­
ciency and consumer welfare. This shift, � caused by a marked change in the political
climate and by change in the thinking and
research output of economists, has had an
enormous impact on the volume and sub­
stance of antitrust activity during the 1980 .
The articles collected here-each written
especially for this volume-assess these

changes in antitrust activity in key policy
areas: mergers, vertical restraints, monop­
oly, and strategic behavior.

Robert Larner is an economist and vice
president of Charles River Associates, Inc., a
Boston-based research and consulting firm,
and James Meehan is professor of economics
at the College. The articles they have solic­
ited examine in particular the impact of the
change in antitrust enforcement and policy
on social welfare. They point out where
changes have been beneficial, evaluate
whether further changes in policy or law are
desirable, and probe unresolved issues, such
as whether current policy pays too l ittle at­
tention to the possible strategic or anticom­
petitive aspects of some forms of business
conduct.

Taken together, these essays offer a
multifaceted explanation of the ways in
which economics has contributed to changes
in antitrust policy and law. By providing a
more thorough understanding of develop­
ments in industrial economics during the
last 30 years, the authors also provide law­
yers, economists, business executives, and
students of business administration with new
insights into possible future trends in anti­
trust policy and law-and their impact on
the structure of American business and
markets.

The Mormon Murders
Steven aifeh and Gregory White Smith '73

Weidenfeld and icolson, 1 988, $19.95
ew American Library, 1989, $-t .95

"From the standpoint of local TV news, the
story had everything: murder, mystery, big
money, local characters-everything but
sex." That passage may explain why The
Mormon Murders is selling even better in
mass-market paperback than in hardcover.
I t only begins to explain that Steven aifeh
and Gregory White Smith have painstak­
ingly reconstructed and brought to life the
sequence of events that Utah law enforce­
ment officials call "the case of the century."
The book is investigative reporting of the
first order.

Papers purportedly written by Prophet
Joseph Smith and other early leaders of the
Church of Jesus Christ of Latter-day Saints
are turned up by Mark Hofmann, a young
dealer in rare Mormon documents. These
papers cast doubt on the founding revela­
tions of Smith and the Mormon Church and
perhaps lead to the murders of two people
and the wounding of Hofmann himself. What
is the connection between these events? Were
the documents forged? If so, by whom and
why? I f they were forged, is a conspiracy
afoot to cover up the forgery? Is a cover-up

COLBY 7

the motive behind the murders and the at­
tempt on Hofmann? As the authors pick at
knot after knot in the bizarre skein of the
case, they deliver more than the expected
elements of a good mystery story. Dogged
cops plug away despite footdragging local
politics. The redoubtable hierarchy of the
Mormon Church obstructs the investigation.
A trial involving sharp and flamboyant at­
torneys packs d ramatic surprises.

The authors interviewed scores of prin­
cipal and peripheral figures in the case. They
authenticate each conversation, amass de­
tail, examine various theories that connect
the explosive documents with the murders,
and probe the psychology of historical and
current leadership of the Mormon Church.
The early Church is a fascinating story in
itself. Joseph Smith "held frequent dialogues
with Biblical figures," for instance. The of­
fence of revealing Mormon secrets to ou tsid­
ers marked a person for execution. "Blood
atonement" meant ki l l ing a man to save him.

According to a Mormon in the county
attorney's office, the Church's d ilemma in
the affair of the documents was clear: " I t was
damaging enough to think that the docu­
ments were genuine and that the first leader
of the Church might have been nothing more
than a con man who duped the fai thful . But
i t would be even more damaging if the docu­
ments turned out to be forgeries, and the
current leaders of the Church had been duped
by a con man." Attempts to lock away those
documents and to suppress the story land
the Mormon Church dead center in the
murder investigation.

From the opening page N aifeh and
Smith, Harvard-trained lawyers who have
collaborated on nine other books, maintain
strict authorial neutrality. They recognize
that "the Church" may mean Mormon doc­
trine, both current and as held at the time of
Joseph Smith, i t may mean the Mormon
leadership, and i t may mean the community
of Mormons and the shared values that bind
them together. Even though The Mormon
Murders offers an unsparing profile of Church
officials, readers wi l l feel sympathy and
respect for the greater Mormon community.

COLBY 8

Life on the Rim

Ronald Moran '58
Lacrosse, Wis. : Juniper Press, 1989, $9.00

Life on the Rim might have been called "Life
on Route 123." Several of the poems in Ronald
Moran's book a re set in the shopping mall or
in nearby businesses along Route 123 in the
fictional town of Camelot, N.C. Slices of l ife
that Moran refers to in one poem as "the mall
culture" -the tanning salon, the bank branch
office, the pizza parlor-provide social
comment on the values of America on the
move. Many people are left behind in a
capitalist economy l ike refuse on the bank
after a flood .

Angelo, whose "wife ran off with a sili­
con chip whiz /and ! whose] only son mar­
ried a chic terrorist," is one of the many
colorful characters in these poems. Angelo
leaves the Northeast and leases "sight/ un­
seen, 1200 square feet in the Sunbelt Plaza /

and went up/against the expensive
dough of Pizza Hut ." His business is a
moderate success "until the town lifted the
ban on bingo, / leaving Angelo alone at the
counter I cupping his hands beneath his chin /
and watching the flow southbound."

Moran's protagonists are victims of their
own economic i llusions. In "The Mazda Ef­
fect," Camelot gets its collective hopes up
when the Japanese "took out an option on
the Farrell lan d / for an assembly plant." The
expectation of jobs and other economic
windfalls causes townspeople to behave in
bizarre fashion, such as sending "laminated
local flowers and newly turned haikus" to
Hiroshima by Federal Express and bullying
a World War ! ! veteran whose bumper sticker
reads "Remember Pearl Harbor." As in many
of Moran's poems, such behavior not only
fai ls to bring about the expected result, it
guarantees the opposite. Reversal of expec­
tation is a staple of comedy as much as of
tragedy, and Moran often works both genres
in a single poem.

The simpl icity and lucid ity of these
poems belie the author's mastery of charac­
terization and plot and other techniques,
such as l ine breaks that appear to be com-

plete thoughts or lead the reader to expec
something different ("When Vickie faintec
on the cerea l / and paper-goods aisle . . . ") o
puns and fruitful ambiguities (Angelo leasec
his land "sight/unseen" and "went ur
against the expensive dough of Pizza Hut")
Moran never overtly satirizes his protagl}
nists' illusions, bu t he is never taken in b1
them either. He has a vision of smal l-to
virtues as well as an eye for small-to�i
foibles.

For people who don't ordinarily carefo
poetry or who have forgotten how it car
compress and clarify and make enjoyable
this should be refreshing stuff. Moran teache<
American l i terature and poetry writing a'
Clemson University, where he serves a•
assistant dean for liberal arts, and he know•
how to make poems that are unpretentiou•
and clear, poems that are clearly about "th,
ordinary . " We see again what was righ
under our noses, right in our backyards
right in our own malls and Route 1 23s, righ1
in our own heads and hearts. Less conse­
quential poetry than this appears in volume­
by wel l-known poets.

Small presses like Juniper Press, pub­
lisher of Life 011 the Rim, continue to turn ou\
good books of poetry-real ly good poetry
attractively printed and well bound-thal
few people ever know about . An irony ap­
propriate to the collection is that this smal
Wisconsin press is run by John Judson '�
and his wife, Joanne. Colby classmates Morar
and Judson never knew each other at th
College and never had a chance to speak
with one another until Life on the Rim wa1
actually in print.

Robert Gillespie
Associate Professor of English
and College Editor

Other Noteworthy Books by Alumni and
Faculty

Kindquist, Cathy E. '78. Stony Pass: Tlri
Tumbling and Impetuous Trail. San Juan
County Book Company, 1987.

Fajardo-Acosta, Fidel '82. The Condemnation
of Heroism in the Tragedy of Beowulf: A Study i11
the Characterization of the Epic. Lewiston
N .Y.: The Edwin Mellen Press.

Asgard, Brown, Etc.

I f by chance you find yourself in Portland,
Maine, surrounded by three Macintosh SE

· computer , two large-screen display termi­
' nals, two copy scanners, several modems, a

fax machine, and an industrial-size copying
machine, you may th ink that you 've

, . stumbled into a computer hardware store.
Actually, the four-story Victorian

) 1 house of David Asgard '63 and
3 i Grace Serizawa Brown '86 is only

secondarily the home of Etc. &
, Company, the couple's publish-

; 1, ing and design business. Wander
n around a bit more, and you are

just as likely to be welcomed by
" pieces of primitive Middle East­
' em and aborigine sculpture, an
, enviable election of classical
r music cass tte tapes and compact

01 ,, discs, woodblock prints, a sim-
1 mering pot of Japanese rice, and
· most notably, Bud 0. Brown, the

ri house's 1 9-pound, three-feet-Jong
r I) "guard cat." Colby couples are
) �i not rare, but there are few with the
,; , diversity of backgrounds and

tastes that characterize this duo.
Asgard, a native of Water­

ville, has early memories of the
College. His family moved to a
farm i.n Albion when he was 2
years old, and he often accompa­
nied his fatheron egg deliveries to

1 n the Colby Spa a.nd to married-student apart-
ments. He transferred from Albion to Water­
ville Junior High School to take ad vantage of
the larger school's art program, hitchhiking

J and sometimes walking the 20-mile round
trip each day. Because of family arguments,
however, he quit school and joined the

1 1, Marine Corps a few days before his 1 7th
; / birthday.

After three years in the service, he went
to work for Fuller Brush Company in Water­
ville, the only job he could get at the time.
Asgard remembers one particularly tough
customer: Colby Professor of English Alfred
K. "Chappie" Chapman '25. "I never was
able to sell him a brush," Asgard says, laugh­
ing; however, Chapman eventually man­
aged to sel l Asgard o n Colby . W i t h
Chapman's backing a n d the help o f English

by Julie Marks '90

Professor Colin Mackay added to excellent
SAT and high-school equivalency scores,
Asgard entered Colby as a college sopho­
more--with only a ninth-grade education.

In the beginning Asgard found it diffi­
cult to be surrounded by the relative afflu­
ence of his classmates without coveting their

nice stereos, their slick sports cars, and most
of all , their preparatory school experience.
"At first I thought everyone was smarter
than me," he recalls, but he soon realized
that, a lthough other students had more for­
mal education, he had read more books than
most. Asgard majored in English literature
and social sciences, and as his confidence
grew, he participated in various extracur­
ricular activities, including the Echo and the
Oracle. He learned to enjoy challenge more
than ever. " [English Professor] Mark Ben­
bow was the first to tell me that if you found
learning easy you weren't learning any­
thing."

Asgard completed his work at Colby in
three years, after which he held a number of
jobs, including photographer, editor of the
Chelsea Record, reporter for the Worcester

Telegrn1111111d Ga:ette, and UPI correspondent
in Vietnam, Israel, and London. "Colby gave
me access to the front door of a world I could
only get into through a back door before," he
says. He did graduate work at universities in
Frankfurt and Jerusalem, and he taught at

ottingham University and Mansfield Col-
lege, both in England, the Univer­
sity of New Hampshire and St.
Anselm's College in New Hamp­
shire, and a college in Colombia,
South America. He also taught for
five years at a junior-high school in
New Hampshire. It was around
this time that he met Grace Brown
at a car-wash party. She was a
senior at another New Hampshire
high school, and their conversa­
tion naturally turned to college,
specifically Colby. One of her aunts
was the late Miriam Brown New­
comb '24.

Like Asgard, B rown had
sketchy but impressive experience
with education. Born in Tokyo to a
Japanese mother and an American
teacher in a university there, she
remembers that Japanese was her
first language. Although she and
her twin brother d id not attend
school in Japan, their parents
strongly encouraged them to read .
Their schooling was postponed

further when the family moved to Saipan
when the twins were 8. I t wasn' t until Brown
was 13 years old and began living with a
Japanese aunt in Texas that she finally started
school. Although she was not yet fluent in
English, she flourished in the classroom. She
now looks at her lack of early schooling as an
"advantage"-un like many of her class­
mates, she was starved for knowledge and
intellectual challenge.

Brown's education extended far beyond
the classroom; by the time she met Asgard
she had lived in 1 7 different foster homes
and had supported herself since the age of
1 7. Her fear that she might not be accepted at
a college turned out to be unfounded, as
Colby's admissions staff was impressed by
her maturity and her spunk. In 1 982 she
became the first Asian to receive a Ralph J.

COLBY 9

Bunche scholarship from Colby, and A soci­
ate Dean of Admissions Walter Brooks made
certain that she had a fu l l scholarship and
spending money besides . Asgard moved to
Waterville that year and began teaching
a d va nced-placement Engl i sh at nearby
Lawrence High School.

Brown entered the College with the same
fear and insecuri ties with which Asgard
had enrolled 20 years earlier, but again the
fears were replaced with growing sel f-confi­
dence and the joy of learning. "I had a lot
more experience in terms of just surviving,"
she says . " I had led the kind of l i fe that my
professors had only read about in their text­
books. Being at Colby was l ike a hiatus for
me." Freed from the urgency of day-to-d ay
survival, Brown was able to lead a more
stable l i fe. She married David
Asgard d u ring the Chris tmas
vacation of her first year at Colby,
and she participated in a number
of student government activities :
she served on the board of gover­
nors, on the College administra­
tive committee, and on the Board
of Trustees funding board, and
she was the s tudent chair of the
policy board . " I 'm staggered by
how much Colby invested in me"
in scholarships and personal en­
couragement, she marvels, but she
believes that by successfu l ly strik­
ing a balance between hard work
in and out of the classroom and
the responsibilities of married l ife,
"I proved to them that they ought
to take chances on more people
l ike me."

Love of learning is one of the
many things that the couple share.
Lately they have been incorporat­
ing that shared interest-in-every­
thing into Etc. and Company.

For a long t ime the business was consid­
ered a weekend-and-spare-time endeavor to
be squeezed in between ful l-time jobs-with
Asgard teaching advanced-placement Eng­
lish classes at Windham High School and
Brown working as advertising services and
production manager for Custom Builder, a
national trade magazine. Asgard recently
left teaching to run the business full time,
and profits from Etc. & Company financed
the couple's move from a rented apartment,
wedged between the eighth and ninth holes
of a golf course in We tbrook, to the first
house that they can call their own.

The seeds of the business were planted
in the spring of 1984 when the couple pur­
chased a basic Macintos h 128 computer after
it had been on the market only three months.
Al though their original intention was for

COLBY 10

Asgard to use the computer to teach and for
Brown to use it as a study aid, Asgard found
the machine useful in laying out and print­
ing a mostly student-written newsletter for
his humani ties c lass at Lawrence H igh
School . W h e n the cou p l e moved to
Westbrook after Brown graduated, among
their new furnishings were two new Macin­
toshes and a LaserWriter. In 1987 they took
on their first publishing job, a s ix-page ques­
tionnaire, for the ad vertising agency at which
Brown was working at the time. The ques­
tionnaire took seven or eight d ays to finish
and earned them $120; they estimate that
with the experience they now have the same
job could be accomplished in two hours. Etc.
& Company's next job was a student l iterary
magazine for the Windham school system.

Brown and Asgard continued to accept
work, hoping only for enough money to pay
for the computer equipment, but a "snow­
ball effect" took over, and today their only
advertising is done by word of mouth. The
couple's biggest account is a 16- to 20-page,
four-color catalogue for the Sebago, Inc. shoe
company. They also publish five newspa­
pers, one for each of five local school dis­
tricts, which circulate to about 35,000 homes .
Currently on the back burner is a team effort
written by Asgard and illus trated by Brown,
a self-help series for high schoolers who
agonize over science projects and writing
history papers and term papers.

Odd ly enough, Asgard reveals that
"Grace and I were always antibusiness. We
never took an administrative sciences or an
economics class,'' but he admits that now

"I'd take all the classes I'd sneered at the fir,
time around . " Brown stresses the impor
tance of a liberal arts background in ther
personal lives and in making theirenterpri
a success, saying tha t it teaches one "how ti
pick up d ifferent things and connect therr
and make them work for you Having th•
divers ity of thinking skills you learn at Colb1
helps in dealing with people." Asgard agre
that "the only real knowledge is connectec
knowledge."

They both are concerned that more rt
cent s tudents see a liberal arts degree only a
a key to the corporate world . Asgard woulc t

l ike them to understand that a Colby educa l
tion "doesn't prepare anyone to do anythin1
when they get out of college-except to go ti
graduate school. . . . But it does prepare therr

for a long-term future. It tak : ':I
people a while to rea l ly appreciah

t sc
the skills they've learned at Colby , il t
Brown worries that "students ar,
afraid to go out of their disciplin1 t a
and try new things ." "Student'
want to play it sa fe," Asgar
agrees . "Colby s hould develor
'renaissance people' who thin!
about things besides their GPA
Testaments to his continuing
commitment to education are five
of Asgard's former Lawrence Hig�
School s tudents in the Colby Clas.
of 1 990 alone, two of them major
ing in East Asian stud ies and tht
others in biology and English,
Spanish, and business administra· , 1
tion . All are at the College at leas! 1 1
partly as a result of his and Brown'< , t
encouragement.

With the move to their ne11
home, Asgard and Brown are set·
tling into their l ives with relish
Rephrasing his remark that "ii

t i takes people a while to realh 1 t
a ppreciate the s ki l ls they've learned al
Colby," Asgard quips, "if there's anything
Colby prepares you for, it's middle age.'
Even though computers are his business, he
considers computers his main hobby, too
The Macintosh "serves as a vehicle for gi1
ing ideas shape and reality,'' he says. "Inci·
dentally, giving ideas shape and reality h
really what Colby is all about. Of course, tht
next s tep you have to take on your own­
learning what is aesthetically and intellectu·
al ly valuable." Brown volunteers at the Port·
land Family Crisis Shelter, recently began
competing in horse s hows, and on a trip to 1
Japan in 1988 met her mother for the first
time in 17 years . She could hardly sum up
their life in business and at home more sue·
cinctly than by saying, "it's going better than
our wildest imagination."

The Eclectic Company

l\ T he first sociology course in the United
lrt States was offered at Colby in 1 889 by Albion

Woodbury Small , Class of 1 876, president of

the College from 1 889 to 1 892 and general ly
regarded as " the father of American sociol­
ogy." Small left Colby to accept the first chair

! of the University of Chicago's department of
-,ociology, cowrote the first sociology text­:t1 book in 1894, and was the founding editor of

a the A111cricn11 jo11mal of Sociology, which re­
l mains the most prestigious publication in ,� the field. The nature and role of the embry­

onic social science were but d imly under­
stood by the academic community of Small 's
day, a state of affairs that has, to a large
extent, withstood the passage of time.

Modern sociologists must still contend
with misunderstanding and controversy
regarding what it is that they actually do.
And nowhere does the debate rage more
fiercely than among the practitioners them­

ia c;elves. Stated simply, sociologists are di­nq ' ided into two basic factions: those who seek
b legitimacy for their d iscipline as a true "sci­
n 1 ence" through rigorously quantitative stud-

ies of human behavior ("27 percent of males

EilJ said yes, 49 percent of females said yes") and
those who believe that the complexity f
social reality can only be expressed and
understood in qualita tive terms (rich de­
scriptions of divorce, poverty, illness, being

ie black, being famous, etc., as seen through the
eyes of those who live the experience).

h Colby's Department of Sociology and An­ttt thropology does not suffer from this schism
due, in part, to a broad philosophical agree­
ment among the faculty and to the legacy of

fl] its founder.
"I agree with Albion Woodbury Small ," .nf says the department chair, Professor Tho-

mas Morrione '65, a tall, bespectacled man
'b) with the look of both intellectual and athletic

n

f achievement about him. "He wrote a won­
derful piece on the place of sociology in the
liberal arts and the essential point was that it
is the most relevant d isci pline-beca use it in­
corporates within it psychology, philoso­
phy, and social policy. I t has an ongoing
commitment to questions of moral concern.
It has a commitment to planned change
within a society. I t has a commitment to
understanaing history. It has a commitment
to helping people understand and come to
grips with the forces that shape their lives. I
can't think of anything more fundamental
than that!"

by Chris Finlayson

Associate Professor Sonya Rose has been
teaching at Colby since 1 977 and was chair of
the department from 1 985 to 1 989. A slight,
red-haired woman of strong opinions ex­
pressed with vigor and precision, she says,
"One of the problems that sociology has is
that it speak of the obvious. ' I t's all just
common sense.' Well, in a way that's true bu t
it's a misapprehension to think of sociology
as just common sense. I t co11cems itself with
common sense-how common sense is cre­
ated . "

"What 'everybody knows' i s o u r most
critical context of sociological discovery,"
agrees Associ a te P rofessor Cheryl
Townsend-Gilkes, a woman of powerful
personality and flashing intellect who is the
director of Colby's African-American stud­
ies program. "When my father read my ar­
ticle '"Together and in Harness": Women's
Traditions in the Sanctified Church,' he noted
that much of what I had said about women in
the article had been right in front of his eyes
growing up-even within his own family­
bu t that he had never really noticed or at­
tached any importance to it ."

"We get critiqued by the natural sci­
ences," says Rose, "which would like to see
a highly quantified (and to my mind that
means a highly simplified) portrayal of the
world in which humans are encapsulated by
numbers. There are some sociologists who
are very quantitative. I do some quantitative
wor k myself sometimes. But I don't think
you can understand the world with num­
bers.

"We should become more like the
humanities," Rose adds. "That's been a theme
of this department for many years. We like to
think of sociology as a holistic discipline. By
that I mean that we look at the whole com­
plex that is human social l ife-we provide
tools for understanding how human beings
create social worlds and how the social
worlds that they create have real conse­
quences for people's lives."

This overall perspective has taken sturdy
root in the work of David Fearon, Jr. '89, a
sociology major and the son of David Fea­
ron, Sr. '65, a professor of business manage­
ment at Central Connecticut State Univer­
sity. After graduating last spring, Fearon
stayed on at the College as a research assis­
tant to Morrione while he evaluates possible
Ph.D. programs. "My roommate likes to rile
me up by saying that the social sciences are

" . . . we look at the whole com­

plex that is human social life-we

provide tools for understanding

how human beings create social

worlds and how the social worlds

that they create have real conse­

quences for people's lives."

-Sonya Rose

COLBY 1 1

"I wanted to explore the kind of

sociology that people read that

gave them the assumptions they

operated with when they had

power over other people's lives."

-Cheryl Tow11se11d-Gilkes

"In introductory courses we

tackle the idea of a socially con­

structed reality in about ten

different ways until the students

can see themselves carrying

around in their own heads a

socially constructed reality."
-Thomns Morrione

COLBY 1 2

totally useless. But I think that i f the intro­
ductory courses are well taught, they would
be a good experience for everybody. I t gives
people a better understanding of their place
in the world-that their reality is not the
result of fate or the natural world-that they
have the power to reorganize their own situ­
ations and surroundings. People can becoIT1e
better managers of their own lives and oth­
ers if they have done some sociology."

Nevertheless, within the Colby sociolo­
gists' general agreement l ies a diversity of
experience, ethnicity, gender, and, of course,
opinion on almost every subject. The differ­
ent paths that led them to sociology are a
good case in point.

Growing up as a black woman in a
family with a tradition of scholarship, Gilkes
came very naturally to the discipline. "Al­
though the intellectual origins of my research
go much deeper into several ideological and
theoretical debates," she says, "the very real
origins rest with my father, who agreed with
W.E.B . DuBois that sociological research was
especial ly useful for an understanding of the
black experience. As an undergraduate I did
a social work internship in a housing project.
In the process of doing the work, I saw just
how much damage people could do to other
people's Ii ves based upon erroneous assump­
tions about poor people, who they are and
what they are about. I wanted to explore the
kind of sociology that people read that gave
them the assumptions they operated with
when they had power over other people's
lives."

Professor Fred Geib is the most senior
member of the department, having come to
Colby as an instructor in 1 955. His solid
build, close-cropped white hair, and rather
forbidding features would seem more ap­
propriate for a career sergeant or an ex­
footbal l player. Until one catches the twinkle
in the eye and the iconoclastic humor in his
rough voice and blunt speech, one would
never suspect that Geib did his doctoral
dissertation on the American nudist move­
ment, is fascinated by tattoos, thinks that
watching autopsies in the New York City
morgue is a terrific way to spend a few
weeks, and is committed to radical experi­
ments in classroom teaching.

"My first degree was in engineering but
I didn't want to be an engineer. So after the
war [WWII] I decided to go back to college.
'What' I I I take?' I asked my wife. 'Why don' t
you take sociology?' 'What's that?' I said .
She said, 'You know, when the blacks move
in to an area, the whites move out.' I said,

'Okay, I'll take it . ' That's the God's hon�
truth . . . almost ."

"My introduction to sociology was ve
old fashioned," Geib continues. "We're talk·
ing 1 949. The fel low who was head of th1
department l a t UNH] was what they call
'Lundbergian,' very interested in statisti
He used to read population manuals fat
relaxation. I got through there in three yeaJ'I

. graduated summn cum /nude . . . prizes, al
that crap. l still had some time left on the G
Bill and I 'm running this boy's camp which
is just getting started so l can' t get a jo�
because I need my summers free. My wilt
said, 'Why don't you go to graduate school:
I went to Brown because it gave me the moJ
money with the most prestige. , e

"When l went into sociology-of cour
this was right after the war-I felt that !ht
tower of society had been weakened,'' Ge1r
says, "so we needed people to take wrench.
and tighten the nuts to make things strong
again. Bu t at Brown I got a dose of high
powered theoretical sociology and it dawn
on me that it is just as important that peoplE
design better wrenches as it is to use them.

In contrast to Geib's more or less acci­
dental drift into sociology, Professor Jona
Rosenthal was inevitably d rawn to the diso·
pline. A man of courtly manners and an
elegant turn of phrase, Rosenthal has been a
member of the Colby academic communi�
for 31 years.

"I grew up in North Carolina in a total]\
segregated environment. My mother wasa
racist and my father was not," Rosenthal
says. "My interest in sociology was pro­
voked by a deep desire to prove my mother
wrong and reform the South. Later, whil
still in graduate school, I was married and
had two children and became very inter·
ested in intrafamily relationships, which was
also academically represented by sociology.

Whereas most academics can name om
or more teachers who were influential i
their careers, Rosenthal is an exception. "I
can' t name a teacher who inspired me. Nol 1
only didn't I have a mentor," Rosenthal
declares, "but I am probably the only full
professor at Colby who does not have a
Ph.D. The man who was to be my adviser at
the University of Pennsylvania was not inter·
ested in being my mentor. He died short!)
after approving my dissertation proposal,
and data which he'd mined and I was to
reanalyze was no longer available."

Rose's experience was more conven·
tional She says, " As an undergraduate I was
very interested in history but the group ot

teachers that I liked left. I went into sociology
because of one teacher who made the disci­
pline an exciting intellectual enterprise."

Whether, like Rose, the facu lty mem­
bers had an inspiring exam pie or, l ike Rosen­
thal, lament its absence, all agree on the
1mportanceofproviding Colby students v,1ith
�timulating, broadening classroom experi­
ence . They vary, however, sometimes
sharply, in methods and phnosophy.

'Tm sti ll a student of the sixties," says
fornone, "in the sense that I want my own

students to develop a critical awareness. I
want them to be able to form their own
opimons. There's a consensus within the
department tha t what v,re try to do is to help
students develop a perspective. We do not
feed them lists of facts about per-capita in­
come or migration statistics. In introductory
courses we tackle the idea of a socially con­
structed reality in about ten different ways
until the sh1dents can see themselves carry­
ing around in their own heads a socially
constructed reality."

While agreeing with that basic goal, Geib
employs some novel, even startling meth­
ods: "Anyone who teaches finds that there
are certain things in a course that you'd love
to spend . . . at least two weeks talking a out.
Not one just hour. So when I was department
chair in the early seventies I created a m.w,
semester-long course called Short Courses
in Sociology. In effect, we can give any
number of courses of lengths designed to fit
the material . This is heresy of course, be­
cause we know that God has ordained that
tmth comes in eighteen one-half-week pack­
ages.

"For instance, I give a one-month course
on the Depression because I think that it was
a much more important event in the history
of America than the time al lotted to it in our
introductory course," Geib says. "I like to
experiment. I had this fantastic recording of
Jaye P. Morgan singing 'Brother Can You
Spare A Dime?' Very soulful . Wouldn't that
be effective! The kids come into class, the
room is dark, and just this singing. Powerful !
I said, 'Cripes, they come into a dark room,
trip, break a leg, the College gets sued . . .
can't do that. But why not have a little light
in the corner? Why not show a picture of the
Depression on the creen?' That's the way I
started the course. J had thirty slides. ow I
have 23,(JuJ slides and give short courses on
the decades of the twentieth century. It 's a l l
audio-visual. The students hear Roosevelt
speak. They hear Churchill speak. They hear
Kennedy peak. Not Geib."

The minute something is gone, Geib
maintains, it gets put into this intellech1al
graveyard called "The Past" where every­
thing becomes a simultaneous event. "The
Age of the Pyramids and the Spanish Ar­
mada were simultaneous events! They hap­
pened in 'The Past' ! Yet in the sweep of all
eternity, they are just milliseconds away from
the experiences of our students and have
grea t effect on our l ives," Geib argues.
"Students, and even some of our colleagues,
have a woefully inadequate grasp of history.
I want to create a historical awareness and
perspective so tha t when one of my students
is in another class and somebody is talking
about 'The Crash,' at least they'll know what
century it took place in."

Geib experin1ents with alternative ways
of transferring information. The lecture is
not the only format. He has taught introduc­
tory sociology three times when students
were not allowed to read anything. They
kept classroom journals that they passed in
once a week, anonymously, for his com­
ments. " Al l they do for the first two months,"
Geib says, "is look at four eight-by-ten pho­
tographs of groups of people. The first day I
come in, put the pictures on the wall, and tell
the students, ' I am only here to push you.
Otherwise I have nothing to do with this
class whatsoever.' I tell them three things.
'State the obvious. Go slow. Don't be afraid
to repeat.' We meet twice a week and for the
first couple of weeks it's horrible.

"But after a while somebody says, 'Wait
a minute! There's a group of people sitting at
a table and they're eating, so it must be a
family. And there's a group of people at the
beach. There's a difference. What is it?' At
the end of two months I 'm walking four feet
off the floor. I just get so turned on by what
they are doing1 They are discovering! I don't
tell them what a 'folkway' is. They coin the
term when they need it. I don' t tell them the
di fference between a primary and secon­
dary group. They invent it! I ' ve done this
three times but I 'm afraid to do it anymore
because one day it's not going to work."

Rose has a more detached, historical
view of her role as a teacher. "Sociology was
born and grew up as a consequence of the
changes brought about by the industrial
revolution," she maintains. "It had its hey­
day in the sixties and early seventies when
there was tremendous upheaval and people
were very aware that their social worlds
were profoundly changing. I t's not surpris­
ing that sociology would become very popu­
lar with students as a way to grasp the

"I have 23,000 slides and give

short courses on the decades of

the twentieth century. It's all

audio-visual. The students hear

Roosevelt speak. They hear

Churchill speak. They hear

Kennedy speak. Not Geib."

-Fred Geib

COLBY 1 3

"We look at the way that people

interact and groups interact and

people in group s interact and the

way they create organization and

continuing processes of interac-

tion in terms of their meeting

some combination of individual

and group needs."

-Jonas Rosenthal

COLBY 1 4

meaning o f these changes. Now, not that we
are changing any less as a society, a lot of
people would like to slow down the rate of
change, get a handle on it, control it . Stu­
dents gravitate more towards economics
because it seems to have answers. But I 'm
not sure that there are any answers. Just
appropriate questions."

As a teacher, Rose wants to impart to
students a way of seeing, a way of looking at
the world in perspective, taking nothing for
granted, not assuming that there is a rea l i ty
"out there that is 'true. '" "People can make
choices, have values, make commitments
without making the mistake of thinking that
these are right for everybody. But I'm not
sure that it 's a message that people want to
hear right now. I think they want 'The An-
swer."'

Turning to her own research for ex­
amples of the mutable nature of social real­
i ty, Rose says, "My work is on gender and
the creation of class in nineteenth-century
Britain. Looking back through history, I can
actua lly see social realities l ike class struc­
tures being created. I can see them emerging
and developing. For instance, I can see how
a rationalization constructed to support a
piece of legislation took on a life of its own .
The language a n d underlying assumptions
of public policy can have consequences that
go far beyond the intended effects . "

A vital and often d istinctive component
of every academic's research and writing is a
perceptua l framework through which to
observe, review, and analyze data; a theo­
retical base of operations. While they are in
broad agreement as to the nature and goals
of sociology, the departmen t 's facu l ty
members diverge in their methods of work­
ing toward those goals.

Morrione, for instance, was a student
and protege of Herbert B lumer, the au th or of
the theoretical perspective known as sym­
bolic interactionism. "One of the premises is
that the meaning of objects in the world is
socially created through the interactions that
we have with other people," says Morrione.
"That means that in order to understand
human action, you have to understand how
people define whatever i t is that they are
acting in regard to, whether i t is a chair, an
automobile, a mother, or a flag. Nothing has
any intrinsic meaning. Meaning is created
social ly for purposes of action. There are
absolute physical properties l ike size and
mass, but meanings are what people act on.

"In my research I 'm analyzing the work
of Blumer and the people who influenced
him, predominantly George Herbert Mead
and John Dewey. I'm trying to identify the

essential features of social reality. I alway1 fill
get kidded about it at academic meeting1 ie1
'What are you working on?' 'Real i ty.' 'Yeah h
right !"' ;g

Down the hall, Rosenthal takes a differ· de
ent view of the social world . "As a teacher, !
try to be as eclectic as possible," he says. "ldt
not see my role as persuading students toa
particular perspective in sociology. But in
my own research, which has been quit
l imited, I would describe myself as a func·
tionalist . We look at the way that people
in teract and groups in teract and people in
groups interact and the way they create
organiza tion and continuing processes 01
interaction in terms of their meeting sornt
combination of individual and group needs.

" I've been influenced by a variety ol
theorists," Rose says, "but I don't have a
label for i t . Marxian sociology has been
important to me but I ' m very critical of somt
Marxist theory so I can't call myself a 'Marx·
ist. ' I think there are some real problems with
symbolic interactionism. I consider myself a
feminist but there are so many varieties ol
feminism. There's a group of people in Brit·
ain called 'cu ltu ral Marxists' doing work
that I am very interested in . But my OWTI
theoretical perspective keeps changing
it's hard to label myself ."

I n his last year before retirement after3
years at Colby, Geib has a unique, almosl
radical perspective. "I must confess that for
the last ten years or so I haven't real ly consid·
ered myself a sociologist. I prefer to think al
myself as a teacher. And I don't teach socio!·
ogy," he says. "I teach students. I ' m nrn
playing with words. There's a pedagogical
d ifference. My training gives me insights
that you don't get in other d isciplines and
I 've used that to be a more effective teacher.
But I ' m not teaching sociology per se."

The d iscipline that started at Colby in
1 889 as a one-man, one-course fledgling
sheltering in the lee of the Economics De­
partment began to assume its modern form
with the arrival of Kingsley Birge in 1 946
Until his death in 1 980, Birge was the driving I
force behind the department's growth and
the author of i ts present philosophical foun·
dations. He created the positions that brought
Geib to the department in 1 955 and, two
years later, Rosenthal. Morrione, remember·
ing his own days as a Colby undergraduate
during the early sixties, says, "By far the
most prominent intellectual force in the
department and one of the most respected
intellects on campus was Kingsley Birge. He
was trained at Yale in sociology and anthro­
pology. He had an eclectic, broad-based view
of what sociology should be and was a sig-

, nificant influence on the entire faculty and

student body."
In 1981 the department added anthro­

pology to its sphere with the hiring of Judith

, . Model!. The search committee represented a

wide variety of d isciplines. There was no
assumption that the anthropologist would

be placed in the Sociology Department. Had

the committee selected someone who was a
psychological anthropologist, that person
might have gone to the psychology depart­
ment or, if the person's major focus had been

" comparati\'e religion, to the philosophy and
t religion department. I t happened that Judith

, Modell was clearly a socio-cultural anthro­

l pologist and so she joined the Department of
, Sociology.

Some eight years later, Assistant Prof es­
' sor of Anthropology Suzanne Falgout says,

"What's going to make our department work
(is overlap." Falgout, who began at the Col­

lege in 1 987, explains that sociology histori­
cally ha been the study of industrializing,

t modernizing Western nations, whereas an­
' thropology has focused on cross-cultural
B· itH'estigation of non-Western countries. And . j while sociologists generally have relied on
1 1 statistical analysis and questionnaires, an­

thropologists traditionally have used a quali­
tative methodology of "participant observa­

'r tion"-that is, they have been participants in
n a natural setting, interviewing, learning the

language, living in people's homes. "This is
, changing today, however," Falgout says.

"Some anthropologists even work in the U.S.

J using qualitative methodology. The sociolo­
r gists at Colby are more qualitative than most

1 sociology departments. Although we're dis­

U ;t tinct, we're not totally opposed in interests

A �· and methodology. We have common inter-

hi ests."
As an undergraduate at the University l 1 of New Orlean , Falgout remembers, echo­

e h: ing what Morrione says about sociology, she
n pursued the study of anthropology because
11 "I wanted the most liberal education I could

I 1 get-languages, folklore, religion, geology,

T biology, art, primatology, history, and so on.
a· Anthropology is truly a liberal arts d isci­

iu pline-it spans the disciplines. That's our
1� goal, to study human beings in the widest

possible scope we can a ttain."
Over the last 1 0 years, Falgout has stud-

1 ied Pohnpei, a 1 29-square mile island in the
1 v South Pacific. "I fell in love with the South

1 Pacific," she says, noting that her love of the
area was "handed down" from her own
professors, first at the University of New

11 Orlean and later at the University of Ore­

!t gon where she attended graduate school.
,1 She smile as she remembers the people of

Pohnpei urging her to bring her own stu­
dents-a third generation-to their island.

And Falgout has taken them up on it,
even leading a Colby Jan Plan group to
Pohnpei for a month. " l know a lot of profes­
sionals out there," she savs, "and the stu­
dents heard several lecture

'
s in context, espe­

cially at archeological sites, which had work
in progress. The students also had individ­
ual research projects. I pushed participant
observation ."

As additional slots for anthropologists
have opened up at Colby, search committees
have selected other cultural anthropologi ts
who also have tended to integrate smoothly
with their sociologist colleagues. For instance,
sociologist Gilkes's approach to the subject
of race, ethnicity, and gender in America is
very "anthropological," whereas new arri­
val David Nugent is an anthropologist who
approaches his research in Latin America
from a "sociologica l" poli tical-economic
perspective.

In addition to ugent, the department
welcomed three other new members last fal l .
Jane Gray, whose major focus is on the issues
surrounding public policy and economic
development in Ireland, recently received
her doctoral degree in sociology from the
Johns Hopkins Universi ty. Adam Weis­
berger, whose area of concentration is politi­
cal sociology, reads, writes, and speaks fluent
Yiddish and is exploring the socio-historic
aspects of the European Jewish culture and
tradition . And Phyllis Rogers, who earned
her Ph.D. from Princeton in 1 979 and has
taught at the University of California at Santa
Cruz, is a visual and linguistic anthropolo­
gist who has done in-depth work on the
American plains Indians and on the circus
clown. She came to Colby after two years as
a visual media consultant to the Yamaha
Corporation of America.

I t is clear that in this and coming aca­
demic years, the Colby Department of Soci­
ology and Anthropology will continue i ts
tradition of wide-ranging scholarship and a
deep commitment to offering diverse, chal­
lenging courses to the College's undergradu­
a tes. "The liberal arts experience," says
Morrione, "is about integrating many points
of view, about helping the students to de­
velop the broadest possible perspective on
the world around them." The Department of
Sociology and Anthropology-the most in­
tegrative d iscipline of all, Morrione claims­
is central to that goal.

Kingsley B irge: "He had an eclec­

tic, broad-based view of what

sociology should be and was a

significant influence on the en tire

faculty and student body."
-Morrio11e 011 Kingsley Birge

"I wanted the most liberal educa­

tion I could get-languages, folk­

lore, religion, geology, biology,

art, primatology, history, and so

on. Anthropology is truly a

liberal arts discipline-it spans

the disciplines."
-Suzanne Falgo11t

COLBY 1 5

First Look at a Cook B ook
I I I did three independents with [Professor of English J Susan Kenney writing children's
stories. I also worked three summers as a chef, so it seemed like a natural way to combine the
two," said Deanna Cook '88 at the Thomas] . Watson Foundation Conference for Returning
Fellows held on the Colby campus last August. One of over 50 young alumni from colleges
all across the country who spent a recent year pursuing individual projects-Tim Oakes '87
was the other Colby Watson Fellow at the conference--Cook traveled on a round-the-world
plane ticket to many different countries in search of children's recipes for a child ren's
cookbook.

" I'd ask them what they liked to eat and get the recipe. Sometimes I went to schools,
sometimes I stayed with families. Sometimes in parks or even on the street I met kids," said
Cook, who joined Servas, a worldwide peace organization begun in Europe after World War
I I . "Servas people volun teer to take in travelers. You talk about your countries. It's a great
way to travel. You meet rea l people," Cook said . The number of children in a family-the
more the better-usually determined which famil ies she chose to stay with.

Cook's cookbook lists recipes from Australia, Canada, China, England, France, Ger­
many, Indonesia, India, I taly, I reland, Kashmir, Nepal , New Zealand, Scotland, Switzer­
land, Tahiti, and Thailand-but how often did she come across a family of kids saying they
all loved hot dogs or macaroni and cheese? " I got a lot of doubles," she said . "Or kids will
tell you that they like pizza. Probably abou t a hundred told me that."

Cook had participated in Outward Bound-where "you have to take risks and just be
gutsy"-but she claims that Colby programs in Cuernavaca and in London, especia l ly the
experience of living with families, helped her to undertake the cookbook project. " In
Cuernavaca I l ived with a family and learned the language, too-I didn't know any
Spanish," she said . To communicate on the Watson trip she sometimes resorted to charades,
a l though coming across translators wasn't difficult. "When they found I was writing a book,
they wanted to be included . They set me up with people. Tourist offices were excited that
somebody was real ly interested in their cul tures."

A look at some of the kids' recipes shows that they're varied and tasty. At least two
publishers were looking at them last fal l , too, a long with photos and biographies of the chefs.

On the cover of Deanna Cook 's book, Food and Faces from Faraway Places: three girls put on
an Australian summer party.

COLBY 1 6

Geoffry Jacobs plays cricket before C u b Sco11!1

Dogs Eating Pineapple in Bed

by Geoffry from Australia

What You Need:
I piece of toast
1 cooked sausage
A few pieces of pineapple
1 sl ice of cheese

What You Can Add:
1 . A hot dog instead of sausage
2. A different kind of fruit

What You Do:
1 . Cut sausage in half the long way.
2. Place sausage on toast, flat side down.
3. Put pineapple on the toast, beside the

sausage.
4. Cover with the cheese l ike a blanket.
5. Let the tips of the sausages stick out like

heads.
6. Melt the cheese--microwave for 1 minult

or broil in toaster oven.

Geoffry Jacobs said, " I've seen kanga
roos, emus, and koalas in the wild . Snak
and lizards too."

Geoffry sees them when he camps in th!
bush (woods) with his dad. After camping
"it's a real treat" to eat Dogs Eating Pine­
apple in Bed, he said .

Geoffry loves to play cricket and "head
and hands." He is a lso a Cub Scout.

Deng Min Yi's Steamed Fish

from China

What You eed :
1 piece of fish
chopped scallions
soy sauce

What You Do:
1. Place fish in the top half of a steamer.
2. Steam for 15 minutes or until it flakes

when touched with fork.
3. Sprinkle with soy sauce and scallions.

What You Can Do:
1 Add veggies like pea pods to steamer.
2. Eat with chopsticks.

Deng Min Yi takes organ lessons once a
week. She loves to paint with watercolors,
too. Like many children in China, Deng Min
Yi has no brothers or sisters. "Everyday, I go

·, to the park and meet my friends," she said.

lei

Deng Min Yi's favorite thing to ea t is
Steamed Fish. "I like it because it's soft," she
aid . She usually has her mother help her

cook her fish. And she always eats i t with lots
of rice.

Deng Min Yi waits at the park for her friends.

Georgi11n n 1 1d Heiu enti11g Onty Bnrs.

Georgina's Oaty Bars
from New Zealand

What You eed :
1 stick butter
1 I4 cup of sugar
2 cups oats

What You Can Add:
1 /4 cup coconut
1 tablespoon peanut butter
1 I4 cup raisins
1 /4 cup banana chips
1 I4 cup dried apricots or apples
1 I4 cup chocolate chips

What You Do:
1. Put butter in microwave bowl.
2. Microwave for 1 minute.
3. Mix in all other things as well as your

choice from "What You Can Add."
4 . Pat the mix in a f lat microwave pan.
5 . Microwave for 3 1 /2 minutes.
6. Refrigerate for 30 minutes.
7. Cut up Oaty Bars and eat.

Georgina is 1 1 years old and she loves to
make Oaty Bars. She said, " I make them as
soon as the tin runs out."

Georgina's hobbies are spinning and
knitting her sheep's wool. She also makes
pillows for presents out of scraps of wool.

On weekends she rides with her pony
club. She said, 'When Hew, my pony, de­
serves a treat, I feed him Oaty Bars."

Wasim's Pisang Goreng
from I ndonesia

What You eed :
1 grown-up
1 cup flour
1 /2 cup water
1 1 3 cup oil
2 tablespoons sugar
2 bananas
PO\vdered sugar

What You Do:
1 . Put flour and sugar in a mall bO\d.
2. Slowly add water and stir with a fork until
it is smooth.
3. Ask your grown-up to help you hea t oil in
a wok or fry pan.
-1. Dip bananas in batter, then place in the hot
oil .
5. Flip when the underside is brown.
6. When both sides are brown, remove from
wok.
7. Sprinkle with sugar and eat '

Wasim finished school last year ·when
he was 1 2. Now he works with his brothers
and sisters and cousins a t his family's hotel.

"Somedays I help cook but most days I
clean," he said.

Wasim's fayorite thing to eat for break­
fast is Pisang Goreng. When he makes it, he
usually shares i t with his relatives.

Wasim likes to play street soccer and
listen to Indonesian music when he's not
working.

Wasim makes Pisang Goreng.

COLBY 1 7

Oakes's Long March

When Tim Oakes '87 came t o Colby
from Boise, Idaho, in 1 983, he intended to
major in English. At registration he couldn't
get into English 22 1 , and the only course sti l l
open at that time was Chinese with Assistant
Professor of Modern Languages Chung So.
"I fell in love with the language," said Oakes,
who was so smitten with i ts imagery and
poetry that he set off for Teacher's College in
Beijing during his sophomore year.

Two more years of studying Chinese at
Colby with Assistant Professor of East Asian
Studies David Keenan and researching the
Red Army's 1 934-36 Long March led Oakes
to hi Watson project. From September 1 987
to ovember 1 988, he took his own long
march. Busing, hi tchhiking, and walking, he
observed and recorded modernization in
China and Chinese perceptions of the out­
side wo:-ld as he retraced the route of Mao
Zedong's Red Army's strategic retreat from
the Nationalist Army.

Oakes also was interested in the Red
Army's march as a cultural myth. The Long
March is "such an ongoing legacy for the
Chinese," he said during last August's Wat­
son Conference at Colby. " I t invokes some
kind of spirit of struggle. They use it for any
kind of campaign, in fact. The current Chi­
nese campaign is modernization, and they
use the spirit of the Long March, although
the goals of the modernization project have
nothing to do with the goal of the Long
March, revolution, or Mao. They are in fact
opposed to Mao's goals. Still, current leader­
ship invokes it as the spirit of struggle, deter­
mination, and sacrifice."

"The major obstacle in such a journey,"
Oakes says in the introduction to a book he is
writing about his 14 months in China, "is the
fact that much of China remains out of
bounds. The majority of the Long March
passes through regions which are today still
closed to foreigners These areas were
closed for a reason [usually milita ry sensitiv­
i ty and outright poverty] . The route passes
through some of the most isolated and back­
ward regions of China."

Oakes stresses that he was not doing a
historical study but was curious as to what
people's attitudes toward the Long March
and the legacy of the revolution in those
areas would be. "It's still an active history,"
he said during the Watson convention, point­
ing out that his book deals in part with the
harassment of the Red Army by Tibetans.
Many Tibetans believe that the Chinese

COLBY 1 8

Following his 14-month, 27,000-kilometer
journey th rough China, Tim Oakes '87 strolled

on Mayflower Hill last August during the
Thomas f . Watson Conference.

conducted a vendetta against them ever since
the Chinese were mercilessly harassed and
nearly starved as they passed through this
region during the Long March. During the
Tibetan rebellion in 1 959, six years after the
Chinese army's "peaceful liberation of Ti­
bet," the Chinese themselves were merci­
less, completely destroying many lamaser­
ies, including the Songlin Lamasery in
Zhongdian in what is now Yunnan Prov­
ince-"just to teach the Tibetans a lesson,"
according to a local man who guided Oakes
through the mountains.

"You could be deported for entering
closed areas," Oakes remarked last August,
"though that was only a slim possibility.
Closed means, officially, that it's inconven­
ient, that is, too difficult to travel in, unsafe.
While this isn' t to be d iscounted-the Chi­
nese expect foreigners to expect comfort,
good transportation, and interpreters--one
reason they didn't want us in Yunnan Prov­
ince was that it's a place of entry into Tibet.
Another was that they didn't want people
sneaking in to see the lamasery that wa
shelled by the army. They'd ee total ly un­
necessary destruction."

Oakes observed much frustration and
discontent in China and was not surprised
by the student-led Tiananmen Square upris­
ing last spring. "China is surprising in that so
many people can galvanize so quickly," he
said . "A million people marching-it's not
the sort of thing you'd see in the U.S. In
China they have a greater tendency for people
to do things together, get together and work
together toward a common goal . And be­
cause students in China have a more re­
spected status than students have in this
country, they're more capable of generating
a mass movement."

The 1 983 journey from Idaho to Maine
was a long march of a preliminary sort,
Oakes added . He was so far removed from
the environment he was used to at home that
he felt on his own. If he'd stayed closer to
Idaho, he wouldn't have emerged with the
self-confidence and independence that even­
tually found him feeling at home in the Chi­
nese language and saw him through his
27,000-kilometer trek across the continent.

" I felt very tested in China," he said, "in
my ability to make do and do what I'd set out
to do."

In the following selections from the in­
troduction to Oakes's book, some names are
aliases.

The Long March of Mao Zedong's Red
\rmy from 1 934 through 1 936 was a feat of

legendary proportions; it was both a tragic

retreat in the face of annihilation and an
=1 1 t!timate victory for the Chinese Communist
)f l 'arty. The culmination of the march, which
1 1 11 one year covered roughly six thousand
1� miles, cro sed numerous mountain ranges, l 1nd forded countless rivers, confirmed Mao's

hold on the leadership of the CCP and quickly
became a cultural symbol of the bold deter­

) minalion, extreme self-sacrifice, and ideo-
logical faith of the Red Army and the CCP.
Indeed, the symbol implied that with such
qualities, no obstacle could halt China 's

J revolution and i ts eventual transformation
1 to socialism. This austere ideological spirit,
1 however, was carried to its most absurd

extremes during the Decade of the Cultu ral -ii Revolution, Mao's final attempt to eradicate
..., the remnants of his country's ideological

and cultural "decadence." [A new genera­fl

tion] emerged from those years with an en­
tirely fresh vision of China, a China not
bound by its revolutionary heritage, but a
progressive and modern China, where new
ideas could coexist freely. In ho rt, [i t was] a
China unafraid of existing equally among its
world neighbors; a China which no longer
saw itself as The Middle Kingdom.

But a severe generation gap sti l l exist
Despite the Cultural Revolution, and the
questioning minds it generated, the Party's
answer to this new vision of China remains
unsatisfactory to most of China's intellectu­
als. The history of the Long March and the
ensuing years of revolution it gave rise to is
general ly seen as Chinese communism's
finest hour . Why, then, the young people of
today are asking, is the party which once
gave China new hope, now so reluctant to
uphold the democratic ideals with which it
was born? Why is it so reluctant to loose its
ideological grip on society?

"In China ," I my friend I Wang !>aid , "the
ideal is to be taken care of." One must ha,·e
a dnmuci, or "unit," to belong to, parenb to
provide for you, and children to look after
you when you're old . The Party does its part,
too, telling people where to work, what to
earn, and where to live. "Americans want in­
dependence from all that, l think," said Wang.
"Especial ly the young people; they don't
want their parents' money."

. . When I asked him about the Long
March, Wang just shook his head. "We are
tired of it. From the \'ery beginning our
education has been full of re\·olutionary feat�
and Long March spirit. It's all we tudied .
Everyone of my generation wants to forget
about it. I mean, the Long March is stil l a
great thing, and without it we wouldn't have
our society today. But now the door is open­
ing. We want to study Western things,
modern things. Forget the revolution. We're
tired of it."

Oakes pauses with his guide, Wang Renjing, and Wang 's trusty white horse 011 the mountain trail to the Song/in L.11111asen; in Z/10ngdian.

COLBY 1 9

All the tall build ings in Beijing are ho­
tels. Sleek and shiny, they clash with the rest
of the city like an invading army, like conces-

ions. By looks alone, places l ike the Great
Wall Sheraton, the Shangri-la, the Holiday
Inn Lido, the International, al l serve to pry
Beijing open. They mark the skyline with the
same odd inaptness as Stalin's wedding­
cake gothic towers piercing the skies over
Moscow. One of the things that had changed
most in everyday l ife for foreigners at the
Teacher's College was the presence of the
new Shangri-la hotel just half a mile down
the road . In 1 984, we used to get excited
about biking down to the Friendship Hotel
for a cold beer, and perhaps a swim in the
pool . Now one could just walk down the
road to the Shangri-la and buy Swiss choco­
late, good cheese and dark bread, and a
bottle of fine Danish lager. In the restaurant
one could eat lasagne, and on Sunday morn­
ings it was coffee and pastries as a string
ensemble played tunes like "Home on the
Range" in the lobby. Thanks to hotels, life in

Beijing, for foreigners at least, was at risk of
actually becoming decadent.

I was realizing that China's drive to­
ward moderniza tion, after al l , seems to
emulate the brashness of American culture
more than anything. In his abil ity to make
me very aware of my position as a product of
the "land of opportunity," Zhou was only
expressing a desire to see such opportunity
spread throughout the world . Americans
see China's new policies as an opening of the
Middle Kingdom's doors, but some Chinese
themselves often look at it in the opposite
way. They see China as leader in an effort to
pry open America's door, to bring the people
of that rich and isolated nation out to see
how their wealth and ideals could be shared
for everyone's benefit.

[Liangmei said] , "People want moderni­
zation to solve everything. They want to be
like America, they want Americans to help.
But they don't understand how long it will

take, how having more money and material
things won't solve the problem."

China must change from within. It is no1
the rest of the world which will bring China
into the 21st century, but the Chinese them­
selves. Mao's Long March was successful in
that instead of directly challenging the op­
pression of the Nationalists, the revolution­
aries fled deep into the nation's interior, into
the heart of the people's miseries. Commu­
nism went to the root of China's problem
and emerged defiant and victorious. Now
the New Long March, as China's drive t
modernize is being touted, must do the same
thing. The Chinese must look inward to th
heart of their culture, to al l the backward­
ness of the countryside, to find what will be
needed to fundamenta lly change the nation
The economic reforms have represented
merely a ripple on the surface of the sea, a
calm sea in which lurks deep unrest and
desire for change.

Young lamas at Song/in Lamasery in what is now Yunnan Province.

COLBY 20

Donald Stone Walker

�, A , s the leaves began to turn in Septem-
1 ber 1881, a child was born in the prosperous

I \ illage of Liberty, Maine. He was a child of
ri privilege, the only son of Liberty's leading

farruly. Through inheritance and through
1 many years of enterprise, he amassed a stag­

:t gering personal fortune. Yet some 75 years

it after that September day, in the dark chill of
February 1957, the man died a lone in a shabby

51 room in the Brooklyn, N .Y., hotel where he
. stayed when he was in the city. His corpse
sl was held in the city morgue for nearly a week

before being identified . In death as in l ife,
Donald Stone Walker '04 passed at a will­
fully singular distance.

Walker's body was shipped home to
Liberty and lay in the smal l , Spartan house
where he had stayed on his frequent visits.
Bernice Cram, a t 95 Liberty's oldest resident,
recall the day: ''They had the funeral at the
[Walker-owned] Hunt place. Don neverwent
to church. There wasn't too many people
there and the heat wasn't on so it was awful
cold."

A millionaire 20 times over, Don Walker
had never installed central heating, running
water, or electricity in his house i n Liberty.
Yet over his l ifetime his considerable contri­
butions to others ranged from winter boots
and coats for youngsters whose families were
poor to substantial trust funds for the educa­
tion and health care of the residents of Lib­
erty and surrounding towns.

The terms of Walker's wil l are a succinct
repri e of the man's impulsive generosity
mixed with an obsessive, sometimes irra­
tional sense of responsibility to his wealth
and his name. The Sloan-Kettering Cancer
Research Institute, which he had visited
briefly just months before his death, received
a wholly unexpected $ 1 5 mil l ion. And he
ordered the destruction of the grandest house
in Liberty, including its lavish furnishings
and contents, willing in i ts place an endowed
bird sanctuary.

Alger Parmenter, a businessman i n
Liberty for many years, says, " H e didn't
spend on himself, that's for damn sure. All
you had to do was look at him, see his ways.
He tried t0 look as if he didn't have any
money, didn't put on any airs a' tall . All you
had to do was see the old car he drove
around in. He wanted to be an ordinary
man."

by C hris Finlayson and Christy Cross

Walker never succeeded in being ordi­
nary . H is gifts were unpredictable, his mo­
tives often obscure. While the people of
Liberty remember Don Walker with warmth,
even reverence, their memories are a lso
tinged with resentment.

Walker's a mbivalent relationship with
the town began much earlier than anyone
living can remember. In 1 838 William R.
Hunt, a tanner from Charleston, Mass., ar­
rived in Liberty. He was drawn to the area by
the abundant supplies of hemlock bark, a by­
product of the booming lumber trade but the
key ingredient in the leather-tanning proc­
ess of those times. On ovember 21 , 1 872,
Annie Hunt, granddaughter of William R.
Hunt, married Joel Jones Walker, scion of
Old South plantation owners in Virginia and
Kentucky. Where and how the couple met is
uncertain, but their first child, Madge, was
born nine months later in KenhJCky. Kathar­
ine, their second child, was born in January
1 877, in Texas, where the Hunts and the
Walkers had mutual interests in railroads.
The Joel Walker family came to Liberty in
1 88 1 , and Joel joined his father-in-law in the
tannery business. Anne delivered her third
and last child, Donald Stone Walker, on
September 1 0, 1 88 1 .

Walker was 1 2 years old when Bernice
Cram was born. Recal ling his two sisters, she
says, "One of them was very, very smart. The
other one, well . . . she had fits. That was
Madge. She could play the piano very, very
nice but she'd get up from it and throw
things and l ike that. They didn't mingle with
the townspeople, oh no' They used to go to
church, that's al l ."

Young Don started school in Liberty,
but for high school in 1 897 he was d ispatched
to the prominent regional "fitting" school
Coburn Classical I nstitute in Watervi l le. He
entered Colby as a freshman the following
autumn with the Class of 1 904, but after two
years, at his parents' insistence, he trans­
ferred to Bowdoin College.

Walker's two years at Bowdoin left on! y
a faint mark on the official record. Minutes of
a faculty meeting reveal that he was offi­
cially warned and reprimanded "on account
of failure to attend chapel" and that, in March
1 904, the faculty voted "to permit Walker,
1 904, to leave examinations of the present
term earlier than the scheduled dates." Pre-

sumably, Walker la ter made satisfactory
arrange"ments with the college, since in 1 906
Bowdoin awarded him an A.B. as a member
of the class of 1 904.

Another item of interest in Walker's file
in the Bowdoin archives is a 1 962 letter from
Robert M. Cross, secretary of the alumni
fund and editor of the Bowdoin Al11 1 1 1 1 1 1 1s and
now secretary of the college. In response to
an enquiry, Cross could offer but a few tid­
bits of information. Walker, he said, was "a
member of Delta Kappa Epsilon, l ived in the
Deke house . . . During WWI Walker served
as a private in the Army and was stationed a t
Camp Zachary Taylor in Louisville, Ken­
tucky [about 1 00 miles from his ancestral
home] And that's about it . . . except that
[in h is wil l] Bowdoin got nothing."

Colby's archives, however, contain ex­
tensive correspondence between Walker and
a succession of the College's presidents and
development officers. He was a regular donor
of smal l sums to the A lumni Fund and made
several other substantial gifts to Colby, in­
cluding a particularly important $5,000 to
the building fund during the depths of the
Depression.

A 1 958 letter from E. Allan Lightner, for
many years the sparkplug of the College's
fund-raising program, to Dick Dyer, former
editor of The Colby Alumnus, reviews Light­
ner' long acquaintance with Walker and his
gifts to the College. Walker once told him,
Lightner said, that "Colby rather than Bow­
doin was h is college His father suggested
a change of scene from Waterville to Bruns­
wick might be in order He was a bache­
lor, lone wolf with an office on top [sic] floor
of 1 65 Broadway NYC. . . . As a private
investor he was prudent and successful . "

In 1 938 the College asked Walker to be a
candidate for a lumni trustee, an office that
he regretfully declined due to the press of
business, a lthough he felt that i t "would be a
most pleasant contact and desirable work."
A long, handwritten letter from Walker to
President Johnson in 1 944 recounts "a hard
summer & fal l of constant l i tigation and
compl ications" and assures J o hnson of
Walker's continuing good will toward the
College and resumption of financial support
"when the War loans and 'Liberty Loans' get
in cooperation with Federal and State lev­
ies." A note from alumni secretary Ellsworth

COLBY 21

W. "Bi l l" Millet '25, da ted June 27, 1 951 , in
answer to Walker's query, tells of President
Bixler's schedule in New York City prior to
the Bixler family's sai ling for Europe.

Walker's early departure from Bowdoin
was precipitated by another family direc­
tive: join a Hunt uncle in the commercial real
estate business in New York City. The part­
nership proved tremendously profitable, and
upon the uncle's death, Walker came into
possession of whole blocks of Manhattan
real estate, commercial waterfront, a lumber
export business, a seat on the New York
Stock Exchange, and an estate in Northport,
Long Island. This inheritance was clearly the
source of the bulk of Don Walker's fortune.
Shortly after the death of his father in 1 924
(his mother d ied in 1 9 1 7), Walker began to
return regularly to Liberty, where he took an
active interest in the life of the community
and surrounding towns.

In step with the general preCivil War
period of prosperity, the village of Liberty
had rapidl y evolved from a rustic, frontier
settlement to a thriving industrial and com­
mercial center for the region. The tannery,

COLBY 22

sawmills, cooper mil ls, gristmills, and even a
hat factory drew their power from the rush­
ing outlet of Lake St. George. By the early
years of the 20th century, however, the wheels
of industry were powered not by water but
by the internal combustion engine. Factory
owners found i t more profitable to leave the
small river towns and move to the larger
cities. And the residents of these towns no
longer, of necessity, did a l l their shopping a t
home. The automobile carried them to the
retail wonders of Augusta, Belfast, and even
Bangor. All along the watersheds of Maine's
great rivers, small towns like Liberty were
d ying. Don Walker's return from New York
City in the mid 1 920s, with an unknown but
obviously large sum of money a t his com­
mand, was a blessing.

Al though Walker owned and main­
tained the Walker House, the Southern-style
mansion built by his parents and occupied
summers by his sisters, he never again lived
there after his departure for college, prefer­
ring instead the smal l house across the street
once owned by his mother's family. There he
lived in a facsimile of poverty, shunning

modern conveniences and hea ting with �n
wood . II•

Luther Sherman, a Liberty native, and
his wife, Peggy, kept a general store at Sher- '

man's Corner at the west end of Lake St
George for 25 years. Sherman says, "He
d ressed al l raggedy-bag . . . and that old hat 1
he'd have on and two of three pairs of gloves, e t
one right over another. He had a soft but d
kind of hoarse voice. Talked kind of side- I t

at ways out of his mouth."
"He had a face you would never forget, li1

says Peggy Sherman. "Kind of a long face." l
Walker's only recreation was huntin

with a smal l group of loca l men, most of Ill
them childhood acquaintances. And his onlv
personal indulgence was the care and trai�­
ing of his pack of Walker hounds, a breed 1
developed jointly by John W. Walker and
General George Washington Maupin, both
of Kentucky. This type of d og continues to ICI
have a great following among 'coon hunters,
who call it the Treeing Walker. IT

"When his hounds were up here they
were kept up to Cleave Oliver's. He used to Ill
send them back every fa l l [by train] down to

1 Tennessee or omewhere for training," re­
caUs Raymond Banks, shooting the breeze in
Henry Peavy' garage. Raymond Banks is
the on of a businessman who once owned
the garage, a general store, and an automo­
bile dealership in the village. Says Henry
Peavy, " [know one time Eldon Rowell told
me that Don had him make some boots for
his dogs so they wouldn't cut their feet. He d put them on and went out hunting once and
that was the end of them. Don, he couldn't
understand why them hounds didn't want
boot on their feet."

h1 "He had thedogs one time in the Buick,"
111 continues Banks. "Went somewhere and left 11 them in the back seat. When he come out
t� they'd torn the inside of that car all to pieces.

I le went down to Phil Crosby' s and he asked
k(Phil if he had some old thing he could buy to
iQ haul thedog around in. So Phil took him out
1� back and he had a bunch of old Model A's

out there and some old Chevys and one
thmgand another butnotl1ing that took Don's
eye at all. So when they come back to the
showroom, there was a new Dodge, or was it
a Plymouth? Plymouth, I think. Don said,

' How much is that?' and Phil told him and
Don said , That's about \\·hat I had in mind .'
A brand new car just to haul the dogs in.

"Aside from his hunting,'' Banks says,
"he was mostly business when he was up
here. He didn't socialize except with his
hunting buddies. He'd tell you what he
wanted done and if he was satisfied you
were happy and if he wasn't you wouldn't
see him again."

By all accounts Walker's favorite hunt­
ing buddy was Luther Sherman's father,
Wales. Alger Parmenter tells the story about
Walker and Wales Sherman "going out
hunting quite d few davs and there was
things around there [the Sherman farm] that
was needing to be done and of course Cad,
Wale 's wife, was pretty upset because Don
was taking him away too much. So when
Don drove in in the morning he listened to
her talk and complain for a while. Finally he
goes out and over to the store and he buys ten
pound of sugar, a package of baking soda, a
package of tea, a couple bars of soap, you
know. Her brings it back and says, There
you a re, Cad . I hope that will keep you quiet.'

So he looks in the bag. Don says, 'C'mon
Wales, let's go.' And Wales went. He'd
bought her off. ow Don told me that him­
sel f."

In his many acts of charity, both large
and small , Walker was equally determined
to exercise his influence and get what he
wanted. And he had the means to en�ure
that this was so. Those who used his money
in way that he specified or approved of
could reasonably expect further donations.
The Walker School in Liberty, for instance,
was built and furnished entirely by Walker
in 1 936 after the old school was destroyed b)
fire. I t features a soaring, neoclassical porti­
co upported by four white pillars, an archi­
tectural style that was common among the
grand homes of the Old Sou th's plantation
owners. Another such case \Yas the Waldo
County General Hospital, completed in 1 958.
Walker's donation of 51 million was the
prime mover in bringing the long-range
project into being.

"You notice that both the entrances to
the school and the Waldo Country General
Hospital are the same?" says Raymond Banks,

COLBY 23

back in Henry Peavy's garage. "I was in the
bank one day and Claude Clements was
president of the bank then, the First National
Bank of Belfast, and he was a lso president of
the building committee. Claude said, 'Want
to see the plans for the new hospital? ' And I
said , 'Sure,' so he got them al l out, the blue­
prints and so forth, and I said, ' I ' l l bet you a
dollar that before you' re done you're going
to have to change something. ' He said,
'What's that? ' The entrance,' I said . 'No, ' he
said, 'Don's looked at them and everything's
fine with him.' So we bet a dollar. And it
wasn't more than a month later I went into
the bank one day and Claude come over and
passed me a dollar bil l . He said, 'Do you
want to see the new plans?' They'd changed
the front. Don had got to thinking after he'd
first looked at them and called up or wrote
and said to change the front and do it l ike the
school. Said he'd pay for it . So they did ."

Walker's best s ide showed in his small­
est acts of kind ness. The Cram family, Ber­
nice and her son, Keith, have good reason to
remember Walker fondly. "I know when my
husband died," says Mrs . Cram, "he come
up to the house with some money and well,
I appreciated it very much. I had seven chil­
dren and he bought me two pigs."

"Another thing to show how he was,"
says Keith Cram. " I was a carpenter and just
before World War II he hired me to shingle
the big house. He was living across the road
at the time and come around nine o'clock or
nine-thirty he'd come over and holler, 'C'mon
boys. Time for coffee.' His housekeeper
would be there but he was the one who made
the coffee and served the doughnuts to us.
And there he was, worth millions of dol­
lars."

Luther Sherman remembers that when
he was a boy, Walker "used to buy us a pair
of boots or something like that at Christmas­
time. No extravagant stuff. I f he thought you
needed some wood for your stove, he'd go
out and get somebody to haul you in a load .
Or he'd go and get two or three twenty-five­
pound bags of flour and bring it to you, or
some Jard or some sugar. He'd do things on
his own. You didn't have to ask him."

I n 1 946 Liberty had been without a resi­
dent doctor for seven years. Dr. Melden
Collins had been practicing in the nearby
town of Freedom but was thinking of relo­
cating to Liberty. After an interview with
Walker in his New York office, they agreed
that Dr. Collins would move into the old
Johnson house, a lso owned by Walker, next
to "the big house." "He said he'd charge me
twenty dol lars a month for rent," says Dr.
Collins, now 86. "When T made my first
monthly payment, he said, 'You don' t have
to pay me any more rent. ' He knew that I

COLBY 24

never refused anybody whether they had
any money or not. He'd give me money to
spend on whoever I thought needed it. I
bought a lot of kids shoes and rubbers and
things like that around here.

"Whenever my wife was away, he'd
invite me down to have supper with him.
That's all the entertaining he did that l know
of. He lived in that l ittle house down there
and ate in the kitchen. And this [Dr. Collins's)
is the only house in town that I knew he'd
come to eat. We'd just talk pleasantries, no
business of any kind . He was closed ­
mou thed . He just made up his mind what he
wanted to do and he did it. He wasn' t a man
that confided in anybody."

The most controvers ia l episod e i n
Walker's career as Liberty's self-appointed
guardian involved an abortive attempt in
1 953 to build a gymnasium for the school. To
this day the residents of Liberty remain
divided on the issue, and grudges are still
carried. Raymond Banks, a member of the
PTA at the time, tells one side of the story.

"We decided that we'd like to build a
gym. We had enough money to do the first
floor. So we hired a mason, and all the guys
that had trucks would go over to Leeds and
haul a load of blocks back for us. They do­
nated their time. 'Course we sent Don a letter
just like we sent all the alumni. Not asking
for a specific amount of money or anything,
just explaining the PTA's project. All of a
sudden there began to come a lot of opposi­
tion to the whole thing. The selectmen were
telling us that what we were doing was
i l legal . The PT A was building on property
that was owned by the town without getting
permission and so forth.

"So then it was a matter of having a
special town meeting. There was some turn­
out, I'll tell you . Walter Minton, who was the
contractor that built the school, came and
said the foundation wasn't built properly
and wouldn't last and was unsafe. Other
people said that the kids would have to cross
the street to get to it and that was unsafe.
'Course as it was they walked all the way
down into the village to use the community
hall. Everybody figured that Don was upset
that he wasn't asked to build the building
and that he brought some pressure to bear on
some people to vote against it. They voted it
down. You can never prove the thing but it
just seemed that al l of a sudden . . . "

Luther Sherman and his wife speak for
the opposition. "The gymnasium was a
wrong thing," says Sherman. "Don come up
there and seen it and he didn' t l ike i t . I think
it hurt Don's prestige [that the PT A had gone
ahead without consul ting him] .

"There was a lot of people out doing
spite work against him," says Mrs. Sherman.

"His ideas wou ld make them look Jik,
nothing," Sherman adds. "He knew mart
abou t anything than they did but they jus'
wanted him to shovel money right to therr

. . they didn't know enough to build a do
house, actually. If they'd asked him what1
shou ld be, he would have been tickled ti
death . But they went ahead to work ana
didn't say a word to him. Tried to go overhb
head and do stuff. Well, Don, when they cu·
in on him like that, it hurt his feelings. He'c
do anything he could but he didn't want yoL
to belittle him. If he wanted to give you ten
dol lars or a thousand dollars he would bu·
don't go to him and say, ' I 've got to have t
dollars.' That's the wrong thing to do. Ht ,
disl iked that ."

"He had so much money. That's wh1
they looked up to him like a king," conduct
Mrs. Sherman.

Publ ic opinion is considerably mort
united on Walker's final plans to control tht 1
events and environment of Liberty from
beyond the grave. Most people reacted with
shock and a sense of shame at the wash:
when the bizarre terms of his will for the
disposition of the big house were revealed

"Everything was supposed to have been
torn down and burned," says Keith Cram.
"But a lot of the people tearing it down did
take ome of the things that were in it, which
made sense as far as I could see rather thaJ\
burning perfectly good materials. And the11
they made it into a bird sanctuary. You stop
to think. There you are living in the countrv
and he wants to make it a bird sanctuary
Where is there any place better for birds than
in the country? And yet he wanted it that
way."

Walker's wi l l established a trust fund
for the creation and maintenance of a park
like sanctuary, much l ike the grounds of thi
family estate. To this date, the only evidenc
of the bird sanctuary as Walker envisioned it
is an old millstone set in the ground to which
is affixed a small, tarnished bronze plaque.It
reads:

THIS B I RD SANCTUARY

ESTAB LI SHED IN ACCORDANCE

WITH THE WILL

OF

D O NALD S. WALKER

SEPT. 10, 1881 FEB 2, 1957

The once splendid estate is now grow11
over with the kind of tangled, unruly vegeta­
tion that soon infiltrates the nooks and cran·
nies of the world, left, for the moment, fret:
from the attention and control of mankind

U R R E s p 0 N D E N c E

q ow that they ha\•e had a chance to try us on for
I ite, I'd like to welcome the Class of '39 officially

o our club. No doubt they have been d i covering,
1 s we have, that most of us are ready to travel,

ld olunteer, philo ophize, lecture, st{idy, paint,
1 ead, write, fish, sing, sail , ski, jog, play golf, or

ust have fun. In fact, life looks pretty good for
nost of us from our vantage point, despite the
'11ess that others are making in the world . So, to

, lll of you newcomers, we're glad you made it!
:1 With the leadership of President Charles "Moose"
1 Dolan '38, ice President Wilson C. Piper '39,

111d Secretary /Treasurer John Dolan '36, this
I ;hould be a good year. We especially want to

· thank retiring officers Gordon "Steve" Young '37

I �nd Ann Trimble Hilto� '35, as well as
. their com-

mittee, for a succe sful Fifty-Plus reun10n • A a
j way of introducing the new class, I have gathered
1• .ome interesting facts from the Pilat' of those who
or responded for their class reunion book. By far the
�a largest number of graduates became high-school

teacher ; of these, at least three became h1gh­:t school principals. Four taught in college, and two
taught in elementary school. Four became engi­

·o neers, four librarians or archivists; two became
1 j urnalists, on a free-lance writer, and two pho­
r l tographers. Eight have been in business. Two are

doctor , two are denti ts, one a nurse, and one a
j lab technician. Two are lawyers, three are psy­

chologists orpsychotherapists, and two have been
11i ecretanes. Eight women at least are proud to be

homemakers, having done variou kinds of pro­

I fessional work before marriage or after their chil­
dren were grown. The first to be married were

I Nat '39 and Helen Carter Guptill '39, Newton,
N.C., while they were still in College (much to
Dean Runnals's dismay), so they have already
celebrated their SOth wedding a n niversary in the ?. summer of 1 988 • Tagging right behind must
have been Gardner and Althea Webber Brown
'39, Homosas a, Fla., who celebrated their 50th

'1¥ this past September • However, Fletcher Eaton
'39, Needham, Ma s., is the only one who can

'
boa t the acquisition of two bachelor's degrees,

�· one from Colby and one from M IT. H e is of the
opinion that today's college students would be
better off if they attended for six year instead of
four! • From the green reply cards, I have learned
that journalist Ellis Mott '39 and his wife have

:l recently moved from White Water, Oreg.-a 40-
acre ranch and vineyard-to Ashland, Oreg.,
where there is a Shakespeare festival from May to
October • Hope Harlowe Moody '39, Cumber­
land Center, Maine, has finally retired from her
work as a registered nurse • And to Alice
Skinner Evans '39, Glen Cove, .Y., thanks for
your appreciation and good wishes! • Gardiner
Gregory '39, Orland, Maine, makes retirement
sound rea lly exciting: he has a n orchard contain-

. ing 36 fruit trees, a vegetable garden, strawber­
ries, blueberries, raspberries, blackberries, and
grapes. "During the summer I raise five species of
snt1m1idae moths from egg to cocoon. Anne and I
havetwoearth sciencem u eums, one in H icksville,

.Y., and one in Castine. These activities keep us
bu y" • But some can't stay retired: Elizabeth

"Ippy" Solie Howard '39 and her husband, Did . .
formerly of Acton, Mass . , have gone back to "·or!-.
because Dick was asked to be \'ice president for
botanical sciences at the 'e,\· Yori-. Botanical
Gardens. They now live in Fleetwood, N.Y., and
lppy is as i ting. Dick retired from teaching at
Harvard one year ago • Bemerd "Bernie" '39
and Hannah Putnam Burbank '41, Bronxville,
chose an idea l wav to complete a joyous reunion
by visiting Ruth Yeaton McKee '37 in East Booth­
bay and then going with her on a boat trip to
Monhegan • Now for news of earlier classes:
Maude Huckins Webster '16, South Wevmouth
Mass., writes that she hopes to be ,lCti\'e

-
again 1 1�

church affairs • Friends \\·i l l be interested to learn
that Marjorie Barker Henderson '16 ha been a
resident of Hunt Communitv in 1 ashua, _ .H. ,
for se,·eral wars • Harold E. Hall '17 was greatly
pleased to see former President and Mrs. Robert
E. L. Strider II at Reunion Weekend in June •
Mildred Greeley Arnold '17, Wethersfield, Conn.,
\\'Tiies that, despite the car accident that confined
her to a wheelchair, she has continued to be active
in her interests and with her familv. She savs that
she has made new friends who ha�·e enriched her
greatly. After her classmate Lucy Taylor Pratt '17,
Wethersfield, Conn., visited Mildred, the report
was that she was ful l of pep and was expecting a
Yisit from her Seattle daughter. Lucy herself
confesses to be 96, but, e\·en so, she enjoys walk­
ing with her cane and plans to continue to enjoy
the beautiful surroundings o f her home • Mary
J ordan Alden '18, Phelps, .Y., notes, "While I
must grow older, I hope my outlook on life will

tay young" • Harvard E. Moor '18, Hampden,
Maine, reports that he expects to move in No,·em­
ber to Ii\·e with his daughter in Westfield, Mass. (1
Lathrop Ave.) • Robert E. Sullivan '19, Trenton,
N .] ., has just completed 47 years a a volunteer in
a local hospital. He hopes to make his 75th reun­
ion at Colbv! • Pauline Abbott '21, Portland,
Ma ine, is nci'w living i n a retirement home, where
she reads a great deal and enjoys the varied
programs offered. She keeps abreast of Colby
news in Colby magazine and appreciates having
visits from Peter "Paddy" Doran '58, Farmington,
Maine, with whom she once taught at Westbrook
High • Geraldine Baker Hannay '21, Bingham,
Maine, is]i\·ing in her old home and feels fortu­
nate to have very good neighbor and friends •
Thanks to Malvena Masse Robbins '21, East
Vassalboro, Maine, and to Catherine A. Tuttle
'21, Limerick, Maine, for returning the green cards.
Maybe next time we' ll learn a favorite Colby
memory or some advice for us all • Special con­
gratulations to Leonard '22 and Lena Cooley
Mayo '24, Chagrin Falls, Ohio, who just cele­
brated their 65th wedding anniversary! I n regard
to the world situation, they "rejoice at the cracks
in the Iron Curtain and believe tha t the U .S. wil l
have a new era of decency, integrity, and religious
awakening-long overdue" • Gertrude Weller
Harrington '23, Alexandria, Va., wrily hopes "to
keep one step ahead of the undertaker" • Pearl
Thompson Stetson '24, Kenduskeag, Maine,
wrote, " I t is an accomplishment to be able to live
a lone at age 87, drive my car, and visit relatives
and friends, including Gladys Bunker Bridges
'28, Bangor, Maine" • Hiram H. Crie '25, Winter

Ha,·en, Fla., ilmi h1� wife hnpe to attend h t ' r>:;th
reu111on th1� com mg June • CJa,,milte Marjorie
Everingham Edgerly '25. Wnghtwnt)d C�lif j,
pleased to ha\'e a new granddaughter burn !,ht
January She hopes to contmue tt> ! in' 1n lwr pwn
home in the San Gabriel :V1ountain'> ,it n l Oll ll'l't.
When she attended the commencement e'\eTCl'l''
at the Claremont School of Theulog\ la�t ><pnng,
she met Donald '33 and Dorothy Gould Rhoades
'36. She recalled ha\'ing met Don once m '\.ew
Hampshire, when they were both children and
their fathers were mmisters • Wise philosopher
Edward H. Merril l '25, Exeter, · H., planted and
han·ested a 2,500-square-foot garden, has lool-.ed
around and ob.,en·ed much thclt he doe'n t l ike
but tries to accentuate the po.,1tin' • TI1ere h
much encouragement from the experience" ot
Rosamond Cummings M oreh ouse ' 2 5 ,
Southbury, Conn. , w h o ha renwered from her
two strokes. Her IMge family of four children, 1 2
grandchildren. and se\'en great-grandchildn.>n
makes her wonder 1f he really is ,1 proper mem­
ber of Planned Parenthood, which .,he has be­
longed to for 20 years' • The daughter of Doris
Tozier Putnam '25, Peterborough, N . H ., hopes
that her friends will write to her at Summerhill •
Gabriel R. Guedj '26, Joshua Tree, Cali f., rejoice-.
in hi impro\'ed health and is pleased that at age
87 he is pastor emeritus of his church, which he
attends e\'ery Sunday • Marguerite Albeit Cook
'26, Dana Point, Cali f., finds that e\'en though her
husband has retired from the acti\'e mi111strv 111
the United Methodist churches she is sti l l as bus\
as she was for 30 years • Elsie F. Rapp '26, Bethei .
Conn., has attained 15 vears of er\'1ce for the
American Red Cross. Now she enjoys the acti\'i­
ties at the Senior Center • We were glad to hear
from Leola Clement '27, Unity, Maine, but hope
to learn sometime why Colby was important to
her • Friends will be glad to learn that Helen
Smith Fawcett '27, Berkeley, Calif., is in good
health, even though her eyes are a problem •
Elizabeth Watson Gerry '27, Brewer, Maine, was
pleased to have her two sisters, Mary Watson
Flanders '24 and Jean Watson '29, both from Fort
Myers, Fla . , visit her this past summer. Elizabeth
is looking forward to playing golf again as soon as
her hip is healed from a fall last March • Con­
gratulations to M. Norton Rhoades '27, Stamford,
Conn., who was recently elected to the Cross­
word Puzzle Hall of Fan'1e because of hi. manv
crossword puzzles published in The New Ya r'k
Times and other publications! • Wendell R.
Grant '28, Houlton, Maine, does not get Yery far
away from home, although he enjoys life, but was
saddened to learn of the demise of his old class­
mate and roomrr.ate, Joseph Theriault '28, Atkin­
son, N.H. • Adventuresome Rene J . Marcou '28,

ewton Centre, Mass., went on a Seven Sea
cruise last year in October and then in the pring
took a bus trip to Ottawa and Toronto, Canada •
Optimistic Ruth M. McEvoy '28, Batavia, .Y.,
says that she is looking forward to four more good
yea rs • The practice of using SAT score for
selecting students for admission concerns Char­
lotte Clary Nevin '28, Shaker Heights, Ohio. She
wonders i f more attention shouldn't be given to
the student as a per on • George Fletcher '29,
Strong, Maine, appreciated the efforts of his reun-

COLBY 25

ion committee. " ! d id a ttend our 1 929 60th reun­
ion, a long with the Fifty-Plus Club meeting, and
did they treat u royal ly' My wife, Claudia, and 1
had a fabulous time at both meetings and cannot
thank the various commi ttees enough. We met
many old Colby friends and classmates. Can I say
more than that we should feel fortunate to be
there?" • Phil Higgins '29, Springfield, Mass.,
was equally enthusiastic. Also, he's proud of being
81 1 • Eleanor Butler Hutchins '29, Niantic,
Conn., tel ls of a recent trip to Club Med at Cancun,
Mexico, where she found a lively young crowd.
She would l ike to hear from any Colby people in
the New London-Lyme area • Thanks for the
kind words from Gordon '30 and Isa Putnam
Johnson '30, Portland, Ma ine. H ope to hear more
from them • Energetic Beatrice Mul len Campbell
'30, Post Fal ls, Idaho, wrote about great fishing
trips in Montana . She till corresponds with
classmates Edvia Campbell '30, St . Petersburg,
Fla . , Polly Morin Miller '30, Clearwater, Fla., and
Helen Hobbs Lyon '30, Rochester, Vt . • John
Chadwick '30, Cromwell , Conn., hopes to com­
plete his study of the form and function of the
English novel. Last summer he was booked for
eight lecture on world events and problems. He
notes that the Colby publications bring warm
memories as he reads the names of classmates
who have fooled the Grim Reaper so far1 • Lucy
Parker Clements '30, Searsport, Ma ine, enjoys
her Retired Teachers Honorary Society, her church
and Bible classes, and her country home, with the
good company of her son. She is proud that her
chi ldren and grandchildren are also working in
education at Hofstra and Newark universities •
Norman Palmer '30, Friday Harbor, Wash . , has
returned from his trips to London for an interna­
tiona l conference and to Seoul as vi iting profes­
sor of the Graduate I nstitute of Peace Studies. He
wrote, " I t was an exciting time to be there-­
sometimes too exci ting." Now he is hard at work
on completing his book, The New Rcgio11alis111 i11
Asia and the Pacific, plus other writing commit­
ments. Of course, he takes time out to enjoy the
beautiful San Juan Islands! • Belonging to a
church with a history means a lot to Henry '31 and
Evelyn Maxwell Bubar '30, Northampton, Mass.,
because the famed 1 8th-century theologian, Jon­
athan Edwards, once preached there. A Colby
graduate, Peter B. Ive '65, has been called to be
their minister • Combining his talents in golf and
m u sic, Robert G . "Bob" St ir l ing '31, Gay­
lordsville, Conn., plays golf four times a week
(he's achieved fo11r aces, one in a hole-in-one tour­
nament a t Wykagyl Country Club), and inde­
pendent of playing the piano, he plays the organ
on WGSK five days a week • The other side of the
coin is expressed by Gertrude Snowden Giles
'31, Marblehead, Mass. : " I think it's great that we
have peers who are zipping around the golf course
and the world . Perhaps the other survivors who
do not find old age that exciting wil l be cheered to
know others share this sentiment. I'm l ucky to
have a wonderful son to share my later years."
Gertrude ha been on oxygen for three years, so
she feels her accompli hment is survival and
observation. " I 've l ived long enough to see an
incompetent president receive honorary knight­
hood ' " She stil l hears from her high-school Latin
teacher, Esther Wood '26, Blue Hill, Maine, and
from Carol Hil l Craven '30, Medfield, Mass. •
Louise Dyer Hall '32, Portland, Maine, will be
happy to find a book for you if you step into the
Portland Public Library • Editor-writer Dorsa
Rattenbury O'Dell '32, J u l iann, Oreg. , edits
manuscripts for the /11/ia1 1 1 1 Nr:ws. She recently
vi ited Washington, D.C., where she saw Jane

26 COLBY

Belcher '32, Pittsford, Vt . "Jane has the same
engaging laugh, sparkling eyes, and red cheeks."
Dorsa plans to go to Australia to attend the wed­
ding of her grandnephew to an "Aussie" girl .
In ternational marriages are not new to her fa mily,
for one of her grandsons married a Chinese girl
and another married an English girl • Genevieve
Carran Waterhouse '32, Mattapoisett, Mass., is
helping adults learn to read under the Adult
Li teracy Program • Seeing al l of his grandchil­
dren through college is the dream of John H.
Wibby '32, Hancock Point, Maine; wi th n ine of
them, i t wil l take some time. He enjoys gol f and
his ham radio. Also, he was g lad to hear from his
frat brother, Bill Hucke '34, Sun City, Ariz. •
Several members of the Clas� of '33 had a mini­
reunion in Ju ne, when Becky Chester Wyman,
Sa ndypoint, Maine, Barbara J ohnson Alden,
Andover, Mass., Louise Smith Velten, New York,

.Y., Vesta Alden Putnam, Oakland , Maine, Ruth
Leighton Thomas, Pittsfield, Maine, and Gladys
Averi l l Heubach, West Newton, Mass., al l gath­
ered for di nner a t the home of Kay Holmes Snell
in Hal lowell, Maine • Perry G. Wortman '33,
Greenville, Maine, has contributed to a trust fund
for scholarships for Greenville H igh School gradu­
ates in memory of h is wife, Ruby. He al o enter­
tained her 60th high-school reunion at his camp
on Moosehead Lake. Perry has held many offices
in Kiwanis and is active in his church. Last June he
attended hi 56th reunion at Colby • Charles M.
Tyson '33, Clinton, .C., recal ls cl imbing be­
tween freight cars to get to the old campus from
town. The freights would circle the campus­
what a time for a fire that wou ld have been' •
Some members of the Cla s of '3'1 met for lunch in
July at the Manor Restaurant in Waterville: Peg
Salmond Matheson, China, Maine; Portia Pendle­
ton Rideout, Augusta, Maine; Angela and George
Hunt, Hallowell, Maine; and Helen and Art Stet­
son, Silver Spring, Md. The Stetsons were vaca­
tioning at Webber Pond for three weeks • Meet­
ing prospective Colby students is one of the ways
that Hamilton B. Grant '34, Wiscasset, Maine,
keeps in contact • Congratulations to Harriet
Pease Patrick '34, Saco, Maine, whose 40-year
history of the York County Branch of AAUW was
accepted by the Maine Women Writers Collection
and hailed as "an excellent example of women's
activities of the period . " Although her time is
l imited because of her husband's i l lness, Harriet
has given slide shows and lectures a t women's
clubs and nursing homes • Correction and
apologies to Richmond Noyes '35, Oak H i l l ,
W.Va., who spends summers at "Pigeon H ill,"
Milbridge, Maine, not Bangor • Daniel P. Ayotte
'35, Tampa, Fla., has the right spiri t : he hopes to
live unti l he is 1 001 • Emmart LaCrosse '35,
Louisville, Ky., and h is wife recently observed
their SOth wedding anniversary with their two
daugh ters and their families plus guests from
Alaska and Florida. He hopes to get back to Colby
once more--maybe by 1 999 • Helen DeRoche­
mont Cole '36, Mil lbrook, N.Y., swims several
times a week and has completed nearly 600 miles
of swimming so far. When she is in Sebring, Fla.,
d uring the win ter, she does volu nteer work in a
nursing home. Maybe she wil l look up Phyllis
Carroll Sandquist '36, Naples, Fla., who would
l ike to hear from her classma tes, since she is
confined to a nursing home at 1 000 Lely Palms
Drive, Naples, Fla. 33962. The telephone number
is (81 3) 793-1 349 • Edmund N. Ervin '36, Water­
ville, Maine, told of his retirement in July from his
practice in pediatrics, which others report was a
distinguished career. Now he has "no end of
things to do" • Marble '38 and Hazel Wepfer

Thayer '37, Orr's Jc;land, Ma ine, recovered from
their two back-to-back SO th reunion , one of which
Marble supervised last year. With two daughter1
in California, they have good excuses to cross the 1
country often • George N. Burt '37, Providence
R . I . , wrote, "Hearing about other 'old grads' brin&
back many memories." He hopes to attend the
next reunion • English majors during the 1 930!
and 1 940s wil l be interested to learn that Martha
Bessom Gorman '38, Marblehead, Mass., and
J anet Lowell Farley'38, Westbrook, Maine, visited
Martha Wakefield Falcone'38, Bloomfield, Conn
at her summer home in East Randolph, Vt., and
they a l l drove over to Strafford to have tea with
former Colby Professor Mary Marshal l, ''who
looks marvelous. She stil l gives lectures on Eng·
lish literature to a du l t education classes at SyracuSt
University and attends the theater in London
every January" • Congratulations to James Fm
'38, North Dartmouth, Mass., who has been
admi tted to practice law before the U .S. Supremt
Court' • Archie Follett '38, Lakeland, Fla., ha,
discovered the del ights of elderhostels in Arizona
and New Mexico • Now, my humble thanks to
a l l of you who have replied with the green card�
or letters. I f l haven't mentioned you in this col­
umn, just be patient; you may appear in the next
column' Meanwhile, what are your thoughts on
the future of higher education?

Corres p o n d e n t : M A RJ O R I E GOULD
MURPHY '37, P.O. Box 1 02, West Oneonta, .Y
1 3861 .

1-fQ ___ _
50th reunion: J une 8-10, 1990 • I f you received
a certified letter in the mail from Alire Patt�
Comparetti, would you remember who she is?
Well, I did, but I was certainly curious about whi
she was writing to me. She arrived at Colby as an
English instructor the same year we entered a
freshmen, so she identified closely with our class
I was saddened by the news her letter contained.
Betty Fitzgerald Savage has passed away, and I
assume that it was unexpected. Alice had visited
Tom and Betty in their new Langley, Wash., homr
during the past year and had talked to her a short
time before her death. As you may know, Bettv
was a uccessful author starting at age 1 5, when
she sold a play, her first literary effort. Among the
10 novels she wrote were Su111111er Pride, 1 96 1 , Bui
Not for Love, 1 971 , Happy E11di11g, 1 972, The La_!
Night at the Ritz, 1 973, Wildwood, 1 978, and To­
wards the End. (One of her novels was dedicated
to our classmate Margery Smith Cavanagh.) Ad­
di tional ly, she had stories published in the Snt11r· 1
day Evening Post, the Paris Review, and several
women's magazines. Tom said he had lost not
only his wife but also his best friend. I relate to that I
and understand how deep the pain goes. The) \
were Colby's first student marriage and have two
sons and one daughter • I have a Colby sticker on
my car, and you would be surprised how often I
receive comments about it. It pays to advertise,
they say, and l have recently heard tha t there will
be eight first-year students from Houston thi>
year. Do you suppose my sticker helped in an�
way? • ls it necessary to remind you that our SOth
reunion is upon us?-and in order for it to be a
success, you wil l have to be there. As I make my
plans, I 'm hoping my 1 7-year-old grandson will
be my companion.

Class secretary: ELEANOR THOMAS CUR·
TIS, 4607 W. Alabama, Houston, Tex. 77027.

L/:J,..-____ _

It 1\'il� ii delight to heilr from ;,ome of you . There­
fore, there is news to shilre. Diana W iesen t hal
Opton has been adjusting to l i fe i n a condo com­
munity in Stratford, Conn., since she milrried
Edwa�d Opton bhe used to '"illk to d o most of her

r errands bu t now has to d ril'e). They traveled to
�le-...ico during February a n d stud ied Spa n i � h cit
thl' local community college. She must ha1·e five
grandchildren by now, for when she wrote she
had four and a half • Good to hear agai n from
Hoover Coffin. but I was sorry to leilrn that his
,, 1fe, Ida, recently had ii milstectomy, which hil
n:�tncted them for a while • And Mary Hitch­
cock Baxter 1 � ha1 ing a bou t with ;.hingles, -o ;he
h,1� been quite uncomfortable. Throughout last
w111ter <1nd spnng she helped a friend with 2-
l t'ar-11ld adopted twin girls from Koreil. M<1rv i
excited ilbout havmg her old family home-where
she lives-painted i n preparation for her daugh­
ter, Mane l ien 7.i, to buy • There is a l so news
frum our pre ident, Norris Dibble. 01·er a year
ago he and Helen took a trip to Paris and Nor­
mandy, where they were both i mpre sed with
Omaha Beach and the vast American cemeterv
and World War II mu eum a t Caen. The Ei ffel
Tower and the Louvre were other h ighlight .

, They spent la t July at Brewster on Cape Cod and
had beautiful weather, N orris wrote, except for
two se\'ere ;torms. It is not all 1·aca ti on for :\orris,
though, for he sti l l practices law, but at a some-
1 ·hat slower pace • Speaking of i nteresting trips,
vou r cla. s correspondent, "Bonnie" Roberts
Hathaway, and her husband, H a nk, h a d a "·on-

.. derful two-week trip last :'vlay through the Briti h
ble;. Bonllll was particularly i ntere:ted in Wales
;111ce her paternal grand father came from Wales

1 at age9 • For those who d o n ' t know yet, Virginia
Mosher has moved back to M a ine-to Water­

" l'ille. Before he left Sou t h Carolina, she was
1• elected member emeritus to the Sou t h Carolina

Women' Bowling A ociation. "Jigg " t i l l plans
to bowl. but at a more leisurely rate • We hope

"' you are already saving early June of 1 99 1 for ou r
11. 50th reunion. Your officers hope to see most o f

vou there!
, ..

-
Class secretary: R UTH " B O I E "

ROBERTS HATHAWAY (M rs. Henrvl, R#l , Box
213, ew Ipswich, H . 03071 .

..

'I ----------------------------�
Thl' weddmg la t ummer of Helen Henry Mer­

Jl rill's daughter, Deborah, gave your corre�pon­
� dent, hPr pouse, Philip B. Wysor, Jane Soule
1/ Engert, 11nd Helen the opportun ity for a mini
' Cla s of 1 942 reunion. We a lso had the pleasure of

rnl'eting Jane a nd Roderick's son, J11mes Engert
l '82, the latest in a n impressive line of the Sou le
n. family to graduate from Colby, includ ing J ane's
I grandfather, Jonathan Soule, Class of 1 57, and

·r her father, W illiam Soule, M . A . 1 90. Helen a n d
t < Jane are both planning to a ttend our SOth • Paul

A. Willey, now retired, lives i n Pun ta Gorda , Fla .
� He I' milrned to Ma rie Sem in a ry Wil ley '85. They

ha\·e three children and six grandchi ldren. Their
d daughter, Paula, was Colby Class o f 1 967. H e

reports t h M in h i s spare t i m e he a c t s as moderator
bi 1 11 small daims court a n d in the 20th Circu i t Court
r a well as mediator in a citizen ' d i p u le ystem.

I It> plav; doubles tenni four or five t imes a week,
and he and Marie take an occasional cruise. He

L 1 al o says t h a t he had a great v i s i t with Hal Sea­
man m orth Carolina about a year ago. i>aul

Th e Fab ric Man Can

A year ago Bertrand Hayward '33 and his wife, E\·elyn, a long with some 50 other
music lm·ers, accompanied the Friends of Surry Opera as they toured in 'v1oscm'"
Leningra d , and Tbil isi . " I t was extraord inary," said Hay\\'ard . "Leni ngrad is like
Venice, one of the most bea uti fu l ci tie in the world. We \\'ent to ballets, concerts, the
Moscmv Circus-everywhere we went the people were friend ly, eager to spea k ll'ith
us." Many of the Sm·iets they met spoke some English, e pecially young people.
W hen words weren't und erstood, _ miles and sign la nguage fi l led in. Hay\\'ard, who
wrote a poem abou t his experiences when he retu rned , summed up: "M aybe music
i better than missiles."

Music and theater and poetry ha,·e a lways played a part in Hayward's l i fe. He
met his first wife, Martha Johnston ' 32, in Profe sor Ceci l Roll ins's d rama class, and
he was an active member of Powder and W ig.

Hayward became principal of Wa hi ngton, Maine, H igh School when he was 22.
The former English major doubled a a teacher of first- and econd-year algebra,
chemistry, physics, business subjects, and civics, earning a yearly salary of 5720. He
continued as principal, teacher, and often basketba l l coach at Maine schools in
Brooks, Brownville Junction, M i lo, M i l l inocket, and Sanford, a nd i n Fitchburg, Ma s .
A t the same t ime he lectured at the University of Connecticu t and the Harvard
Graduate School and earned a master's degree at Columbia University Teacher's
College. During the 19-Ws he pursued a doctorate at Han·ard .

At Sanford he had come to the notice of a textile magnate at the Sanford -Goodall
M il ls, vvho recommended him to the trustees a t Philadephia College of Textiles and
Science. The college, then the Philadelphia Texti le In titu te, was looking for an able
ad mini trator and hired him i n 1947. During his 28-year tenure at the oldest texti le
college i n the country, he mm·ed the school to a new campus in Germantmn1 (,,·here
the main clas room building is Harvard Hall), improved the curriculum, add i ng
many l iberal arts courses, and established an M . B.A. program of graduate stu d y.
H ayward traveled extensively in Europe and Asia, conferring with texti le educa tors
and manufacturers. He a lso acquired four honorary degrees, L L D. from Colby, the
Philadelphia College of Osteopathy, and Drexell Institu te of Technology and an
L H . D. from Philadelphia College of Textiles and Science.

W hen he retired in 1 975 he "came home" to Watervil le, where he remain acti\·e
in civic and community affairs, especially the Rotary Club, the Osteopathic Hospital
Boa rd, and Colby acti\·i tie . H e ha been a clas agent, clas corre pendent, con­
cerned counselor of hi fraternity, Alpha Tau Omega, and a trustee. The College
a warded him a Colby Brick at his 50th reunion.

Sti l l , there has b�en time for travel and music. Com·erts to J i,·e opera in coa tal
Maine, he and Evelyn returned to Surry last summer to hear Aida. An extraord inary
concert version without costumes, scenery, or action, the opera wa lovingly ren­
dered-by a cast that included nearly 70 \'isit ing Sm·iet singers.

NF W

COLBY 27

would l ike to ask cla smates this question: "Would
you do i t d ifferently i f you had the opportunity to
do i t again, and i f so, how?" He a lso said he is
a lways disappointed when he finds no news of
the Class of 1 942. So . . . let's try not to d isappoint
him. Keep your news flowing! • Esther Gold­
field Shafer, now retired, l ives in Delray Beach,
Fla . She writes that she attPnded Colby for one
year and still regrets not graduating. She has two
grandchildren and loves to walk, swim, read, and
play bridge and says she is "very good a t relax­
ing." Come back for our SOth, Esther; you will see
fa mil iar faces from the year you were with us •
William R. Conley wrote that he is a semi-retired
ta x practitioner and has his own consulting busi­
ness. He has three grandchildren and another is
expected. He keeps fi t by walking, swimm ing,
and playing volleybal l . Hope to see you at our
SOth, Bi l l • John '40 and Ann Jones Gilmore are
a lso well on their way to having a "family tree" of
Colby grads, with son Richard grad uating in 1 966,
daughter Susanne in 1 968, and now Susanne's
youngest son, Wil l ia m Cory Snow, entering his
junior year i n the fal l of 1 989. He is spending i t at
University College Cork in I reland. Last year Ann
and John spent the month of April in Siesta Key,
Fla., and planned a trip to the Southwest in Sep­
tember. Ann is an active member of the South­
western Maine Colby Alumnae Association • J.
Franklin Pineo wrote from Odessa, N.Y., that he
is happily retired from teaching special educa­
tion. He i now married to Caroline Cole. They
enjoy backpacking and make about five gal lons of
maple �yrup a year. Hope to see you in 1 992 for
our SOth, Frank.

Class secretary: MARIE "CHRIS" MERRILL
WYSOR, R.R.#2, Box 1 90-B, South Harpswell,
Maine 04079.

'I��----
1 am sure many of you wonder at the amount of
time that elapses between the date you send news
and the date on w hich it appears in the column. In
the summer 1 989 issue of Colby this was explained
in the editor's reply to a letter on the Eustis
Mai l room page. At the moment we are sweltering
on the hottest day of the summer so far, and you
wi l l be reading this in the winter issue • While in
Watervi l le in May I was sorry to read of the death
of Edward "Ted" Greaves, who attended Colby
for two years before entering the Marine Corps.
He served in the South Pacific and received a
Purple Heart and a Bronze Star on l wo J ima. He
worked for the Postal Service in Watervil le for 28
years • After t he summer issue of Colby ap­
peared, I had a letter from Barbara Holden '42
asking for Ruth MacDougal Sullivan's add ress
in Germany. Barbara had visited Ruth in Dussel­
dorf in 1 953 • I had a note from Kaye Monaghan
Corey, who, with Nels, is enjoying the summer at
the lake. She wrote that we had a class Alumni
Fu nd goal of $7,500, and we received $8,000. Now
al l we have to do is raise the percentage of people
who give • I ran into Ross Muir recently. He has
retired and reported that son Lyle '89 (who
graduated rnm laride) is going to aha, Okinawa,
as a n English teacher. Son Ian is a senior a t Bates
• Elizabeth Tobey Choate wrote some time ago
complaining that the present Colby students (from
her area, anyway) don't know the good old Colby
songs-to which Betty remembers all the words.
Hope she can make i t to our SOth and test all our
memories • Barbara Grant Nnoka was another
who responded to my plea for news. She has
become "secondary caregiver" (she remarks, "Add

28 COLBY

that to the l ist of new phrases") to her 6-year-old
grandson. Both of her children are in the Wash­
ington, D.C., area now. In June of 1 987 she spent
a week near Sebago Lake with Catherine Fussell
'41 and visi ted lsabel Abbott '40. She is active in
the Friends Meeting of Washington and "some­
what engaged" in local civic affairs • 1 saw
Elizabeth Beale Clancy, Thelma Proctor, and
Del Matheson at the SOth reunion of the Class of
1 939 at Watervil le H igh School. Two of our teach­
ers, Mary Warren '23 and lsabel Clark '3 1 , a t­
tended the dinner. It was an interesting and en­
joyable evening. Do �end news of you r where­
abouts and activi ties-there's a lways another
column due.

C l a s s secretary: E L E A N O R S MA R T
BRAUNMULLER (Mrs. Albert R .) , 1 1 5 Lake Rd.,
Basking Ridge, N J 07920.

tfq ____ _

Class secretary : LOUIS M. DERA NEY, 5 7
Whitford S t . , Roslindale, Mass. 021 31 .

'f_._S: ----
45th reunion: June 8-10, 1990 • So very sorry to
have to report that Barbara Kelly Morell lost her
husband, Charles, last June. Our sympathies go
out to Barbara at this very d i fficul t time • I 've
heard from several classmates in recent weeks,
including Dorothy Chellman Bonneau, who
dazzled me with her l ist of activities. They in­
clude quil ting, dol lhouse construction, aerobics,
biking, and cross-crou ntry skiing, not to mention
serving as parish visitor a t her church and her pre­
occupations with her grandchildren • Connie
Stanley Shane reports a variety of new items. She
is a volunteer a t the local hospital and she a lso
does church work. She has JO grandchildren, and
one of her seven children just became a designer
with the Oneida Silver Company in New York.
Connie, who visited the campus five years ago
("how beautiful the buildings and landscape are"),
wishes her Colby friends wou ld go out to M ichi­
gan (Watervliet) to visit her • Connie Daviau
Bollinger has a brand-new grandson, another
grandson just out of high school this year, and sti l l
another one just out of college. She l ives in Port­
land, Maine, where she works at the Racket and
Fitness Center and where, she tells us, she collects
angels and butterflies. With all but one child
l iving in Ohio, Connie says the heat's on to get her
to move back there. Meanwhile, she's hoping her
Colby friends wil l attend our 45th reunion next
June, so i t sounds as i f we can count on her to be
there • Ed Smith lives in Portland, too, where he
and Mary ore happily retired. Retired? He's a
free-lance writer, a selectman, assessor, deputy
sheri ff, acting postmaster, and Old Orchard
Beach's police and fire commissioner. He a lso
col lects coins, postage stamps, and maritime
books! • Received a warm and friendly letter
from Bobbe Holt Sachs, who would l ike all her
Colby friends to know how much she thinks of
them, and she would love to see them . She and
Donald J ive in Seattle. He gives lectures on the B-
1 7 plane of W W l l fame, and they both enjoy the
travel involved . In just one month he spoke in
Dal las, Albuquerque, and China Lake, Calif .
Bobbe says maybe she' l l make our 50th reunion,
so that's looking ahead • As previously reported,
Ernest Rotenberg has received awards as out­
standing judge in the na tion among special court
judges and for outstand ing contributions in the

field of fa mily law. Now, add another one, Rota
ln ternational's Paul Harris Fellowship Award
the highest award that Rotary gives. More con·
gratulations to Ernest • Joan Gay Kent, alread1
heavily involved in PR/ advertising work and a
member of the board of the Port Washington
Public Library (considered one of the best publi(
libraries in the country), is a lso chair of the Sand,
Point (Long Island) Vi l lage Historic Landmarks
Preservation Commission. She enriched my re­
cent visit to Sands Point by poin ting out someot
the valued landmarks. Joan's another one hoping
to a ttend next year's reunion (me, too). Made yo11r
plans yet? • Eloise Knowlton Handy is retired
a nd living in Tucson with her husband, Elmer
after a 40-year teaching career. Presently, Eloi
teaches English as a second language in the
Laubach Literacy Group. This fal l, she and Elmer
plan to go on a cruise to Alaska • A story in the !
Ma111e S11 11day Telegra111 (4/23/89) reporting on a
sa lute to National Library Week held at the '
Abpla na lp Library of Westbrook College told
abou t a reception attended mainly by "reade11
and writers." Maurice Whitten, au thor of 711,
G1111powder Mills of Gorhan1, Maine, was there, and
his book was on d isplay. Both a writer and a
historian, Maurice notes that "25 percent of all
powder used by the Union in the Civil War came
from Gorham-Windham."

Class secretary: NAOMI COLLETT PA·
GANELLI, 2 Horatio Street #SJ, New York, N.Y
10014 .

'16----
A nother yea r has passed , a n d one of our
classmates, Philip J. Boyne, has been honored by
Colby with the 1 988 Distinguished Alu mnu1
Award . Chief of oral and maxillofacial surgery al
Loma Linda University, Philip served in the Navy
and was director of the dental research depart·
ment a t the Naval Medicine Research I nstitute
He also saw two tours of duty in Vietnam. He left
the Navy in 1 968 and served as chair of the oral
surgery department at the University of Califor·
nia, Los Angeles, School of Dentistry and later a
dean of the Dental School at the University of
Texas Health Science Center at San Antonio. The
au thor of more than 1 00 scientific papers, he
erved as president of the American Board of Oral

and Maxil lofacial Surgery in 1 982. Congratula·
tions, Phi l ! • Carolyn Armitage Bouton, whose
husband, James, an electrical engineer, retired in
1 986, wrote that they are enjoying retirement
They are busy traveling, golfing, volunteering,
working for their church, and enjoying their six
grandchildren • Laura "Cricket" Higgins Shaw 1
Field has retired as an R.N ., but she serves as an
EMT-CC (" ! race about in an ambulance!") . Cricket
says she's bought a "small bi t" of Ontario as a !
retreat. She was planning to head for England I
when I heard from her and is looking forward to I a freighter trip to Australia in spring 1 990. She'
proud of her six children, three stepchildren, and
1 3 step- and nonstepgrandchildren, and men·
tioned that one granddaughter, Judy, who is a
doctor, just spent a year setting up Liberia's first
pathology lab. Cricket's oldest son, Robert Shaw,
has been given a five-year John D. MacDonald
grant. Widowed since 1 978, Cricket obviously is
not retired, nor does she sound as though she
plans to be in the near future • Francis Heppner
is an archivist with the National Archives m
Washington, D.C., and he and his wife, Jeanne,
were planning to attend the Florida wedding of
their daughter, Karen, when he wrote • Ben·

jamin Bubar, P.O. Box 9 1 , China, Maine 04926, is
presently recuperating at home after serious sur­
gery . Our best wishes to you, B�n • Mike and I
were looking forward to attending the wed d in g
o f Gene and Anne Lawrence Bondy's son a t the
end of August. Since he's marrying a Worcester
girl, the festivities will be in our area, and Helen
Strau s '-!5 will be visiting us for the weekend •
Until next time, I' l l be checking my mail for news
from tho e of you who haven't written in a long
time!

Class secretary: HANN AH KARP LA I PSON
(Mrs. Myron R.), 25 Pomona Rd., Worcester, Mass.
0 1 602.

'l-7..._ ___ _

st Tins month'� news is really sad-at least part of it.

<lJ ju�t after 1 sent my last column in l got news that
ie Ray Greene had died on April 3 . We ha\·e not
0 only lost a great friend but Colby has lost one of its
i1 best workers. Ray had received many awards
:h from Colby for his many services to the College.

He was also an active member in his community,
serving his church and the YMCA as well as being
a town meeting member in eedham, Mass. As a
chartered life underwriter he earned the Sum­
mer� Award from ew England Life for "leader-.LI 1 �hip and philosophy." Donations may be made to
the Ray B. Greene, Jr., Scholarship Fund, c/ o
Colby College, Waterville, Maine 04901 • Claire
Finkeldey Waterous died April 9 in Essex, Vt.
She was Hastings Citizen of the Year in 1 983, past
president of the village chamber of commerce, a

• chair of the Mid-Hudson United Way and of the
•n American Red Cross Fund Drive, past president

of the Hastin�s Family Service Council, and served
on the board of directors of the Ronald McDonald
House in Vermont. Donations may be made in
her memory to the Ronald McDonald House. 16 S.
Winooski Ave., Burlington, Vt . 05401 . Ray and

, Claire will be greatly missed • Stanley Frolio
wrote that he officially retired from the Comml'n­
wealth of Massachusetts Department of the At­
torney General in January. Not one to sit around,
he has started a private investigation business.

� Good luck in your new venture, Stan • D ick Reid
has been retired for two years after 30 years as a

P' , chamber of commerce executive in Alabama,
L Florida, and Georgia. His last assignment wa in
• Fort Pierce, F1a. He has retired to Montgomery,

tq t Ala., where his son lives. He and his wife have
r. l " vhted the Maritime Provinces for the last two rt1 1 years with a nice visit a t Colby each time, espe­
l!l r cially with Dick Whitmore. On a return trip to
� 11 Fort Pierce he met Bob Lucy, who was win tering
, ih there. (There's another candidate for our reunion

1, in Palm Bay.) Other than traveling, Dick is having :. i hm with his grandchildren, doing some of the
things he has put off for years, and trying to keep

.1 up with the yard • Vinnie and Nancy Loveland
Dennen are in Amelia Island, F1a. , now, renting
an apartment to see if they really like it . They have
enjoyed their 30-foot Catalina sailboat. Last year
they took a trip to the Virgin lslands and this year
they had a great trip on the In tercoastal Waterway
lo Stuart, Fla I t was fun, even if they d id get stuck on six sandbars. ancy and V innie have three
children-two sons and a daughter. Leslie Anne
leaches English to the Japanese at Four Seasons
Language School in Hamamatsu, Japan. Christo­
pher live ii . Fairfield, Va. He has a Ph.D. a nd has
been involved with developing and selling soft�
ware for computers that the big "500" use to tell
them how to run their corporations. He has a boy
and a girl. Marshall graduated from the Univer-

sity of I_owa in_ business, but right now he is selling
vachts m Manna del Rev, Calif. Nancv saw Chuck
;-!6 and Shirley Ma rtin 'Dudley '-!6 in Clearwater
last year. They had a reunion at their condo there
with Marge Maynard Englert and Wally and
Shirley Armstrong Howe '46. Nancy visited with
more alumni in 1 988 when he went to a solar
conference in Denver. Thelma Giberson Moore
'-!5 drove her around Colorado on a sight5eeing
tour • A big "thank you" to all who have sent me
information. However, I 'm anxiously waiting to
hear from quite of few of vou to whom I've sent
cards.

·

Class secretary: JUNE CHIPMAN COAL­
SON, 1 29 Janelle Lane, Jacksonville, Fla. 3221 1 .

'18----
Bless you, Colby Alumni Office, for sending out
my emergency memo, and a "blessing on your
head" to each of vou '-!Ser who answered the
questionnaire • Mary A. Conley Nelson has the
ul ti mate sad news. Her husband, john, d ied
unexpectedly on June 20, 1 989. He had just re­
tired, and they had planned a vacation in Maine.
She wrote that she is gradually adjusting. More
power to you, Mary, with all our sympa thy.
Although Mary hates cleaning hou e and detests
shopping, she is busy m the community. That
makes her at lea t two third of a paragon. She
does enjoy birding, knitting, and visiting with her
three grandchildren. I 'm sure she would enjoy
hearing from any who can write or cal l . Her
address is 8 Arch Street, W. Bridgewater, Mass.
02379. Her phone number is (508) 586-052-l •
Natalie Pretat Arnold returned her questionnaire
with her very impressive calling card indicating
that she is assistant vice president a t the Citizens
Bank Operations Center in Riverdale, R.l. She
also does fun things, including birding and sail­
ing. She's been on a great trip to Canada recently,
planned a week of sailing in the Elizabeth Islands
in August, and a trip to Monterey, Calif., in Octo­
ber to visi t their son, who is tudying Arabic. The
Arnolds had seven-a nd -a- half grandchildren
when she wrote, but I hope all is well and that they
have eight by now. Congra tulations to all' •
Loved the answers that Everett 0. Rockwell's
wife, Miriam, wrote to the emergency question­
naire. She claimed they were not only al ive and
thriving but retired and busy. Among their busy­
nesses were ordinary things like playing cards,
reading, and birding (are all ' -!Bers birders?); they
also enjoy cleaning house, painting houses, and
generally being helpful to kin and friends. They
commute to Boynton Beach, Fla., for winter and
obviously enjoy their grandchild. As they put it,
" othing is new except a new granddaughter
(and that is everything!)" • Recent '48 prexy
Gordon Miller is also thriving in his retirement.
H e even enjoys staying home . . . sometimes, but
he is busy golfing, playing cards, reading, listen­
ing to music, and exercising via aerobics, auti­
lus, and swimming. Generating al l that energy
makes him sufficiently fit to enjoy spending time
with his four grandchildren as well as sailing to
interesting islands on windjammer cruises •
Frances Hyde Stephan checked in to admit she's
having a wonderful time, and why not? If her life
is as she records it, she has the best of al l possible
worlds . . . working occasionally, doing some
community work, cleaning the house as l i ttle as
possible, gardening about as much, not com­
plaining because i t's so worthless (what's to
complain?) . Fran was recently on Prince Edward
Island and planned a fall trip to Australia. Hope

you got there, Fran (but it seems to me \·nu just
missed Ev Hel fant Malkin) . Fran claims her nme
grandchildren are smarter and more be<Jut1ful
than any others. I'm ready to �et up a conte�t.
How about the rest of vou out there? lnc1denta l] \ ,
Fran 1s geltmg ready 'tor the ne-.. t reunion. Hop"'
vou all are! Frannie'� add itional note mentioned
Gloria Shine Seidenberg. who�e hu�bilnd hil..,
been in poor health for some time • Then.> '' I l l be
some good news next time bec<1use I'm �cl\ mg ill I
vour returns tha t arri1·ed after the above for fu­
ture columns. No more emergenc1e�. Ple,1..,e ..,end
all the news Co/l1y will pnnt

Class secretary: KATHARI E WEISMA!'\
JAFFE, P.O. Box 1 1 3, Mil l Rl\-cr, \1<1;,..,. 01 2-!-!.

'fCJ.1-------
Class secretary: ANNE HAGAR EUSTIS, P.O
Box 59-!, E. Princeton, Mass. 01 5 1 7.

)Q _____ _

40th reunion: June 8-10, 1990 • l am wntmg thb
column in mid-August of 1 989. Only 10 months to
go until our -10th reunion. Recei\·ed a fine letter
from Charlie Smith in Shelton, Conn. He has
been a Congregational mini ter for 35 years.
Charlie and his wife, June, have recentlv traveled
to England and Sweden and attended her -!0th
reunion at Wellesley. A trip to I taly as guest of son
Stephen is planned next March. They have an
active family of five children and four grandchil­
dren • Heard from Foster Bruckheimer, who i
selling jewelry for Hadley-Roma in New Eng­
land. He recently had dinner with Jim Doughty
in Portland. They are both anxiou to get a great
turnout at our -10th reunion • l recei1·ed a fine
letter from Ray Deitz, a brother D.U. from the
Class of '49. He and his wife enjoy golfing m
Raleigh, r .c., and have attended Cornell Adult
College and elderhostels in ew Hampshire •
My sincere sympathy to the familie of Bob Startup
and Marcie LaVerdiere O' Ha lloran ' 53. Bob'
death was reported in the last Colby magazine,
and Marcie passed away last spring • Phil Dine
is CEO of Gimbels and commutes bern'een Pitts­
burgh and Hanover, Mass. Keep the cards and
letters coming with your news. Best wishes!

Class secretary: N ELSON "BUD" EVERTS,
P.O. Box 802, Needham, Mass. 021 9-!.

Si,,___ ___ _

Short days, short funds, short column-but not
short shrift • Bob Brotherlin checked in, and he
reminds us that our 40th reunion is fast approach­
ing. As you read this, he should be wintering in
Bent Tree Village in Sarasota, Fla. Bob has man­
aged semi-retirement quite nicely, fitting in Michi­
gan and the Rocky Mountain state during the
summer. Occu!Jationally, he has to stop by the
home office in Litchfield, I l l . , once in a while and
shape the future and the fortunes of Sparkler
Filters, I nc. • Old cell mate Alan Riefe '50 has also
been lured to Florida, recently settling in Boca
Raton after two years in Toronto • Marilyn Scott
Allen has been named marketing officer at the
First National Ban k in Terre Haute, Ind. • Oscar
Rosen slipped quietly back to New England and
is hanging out in Salem, Mass. What are you up to,
Professor? • For those of you who were con­
cerned about my computer ill iteracy, I'm happy
to report that my Father's Day present was

COLBY 29

Man of G reat Imp ort

James Plunkett '59 is an enterprising individual. Since 1 987 Plunkett has directed the
International Executive Service Corps in Peru. Patterned on the Peace Corps and now
in its 25th year, it is a U.S. nonprofit group that brings retired executives to advise
companies in underdeveloped countries. Last fal l Plunkett took a brief leave from
that post to evaluate a grant of $2 million to CONFIEP, an association of Peru's private
sector institutions and the country's chambers of commerce. The Agency for Inter­
national Development, formerly the Alliance for Progress, made the grant and
appointed Plunkett, who has been a business man in Peru during the past 25 years.

Plunkett met his Peruvian wife, Gisele, through his Colby roommate Carlos
Davila '58, also from Peru. The Plunketts returned there in 1 964 after his stint in the
U.S. Marine Corps. For four years Plunkett "roamed the A ndes in a Volkswagen.
as a traveling salesman," which sparked his admiration of native arts in the villages.
On his first expedition to the U.S., he supplied to Filene's in Boston 200 pairs of alpaca
slippers; they were instantly sold out. He became crafts supplier to Macy's, Altman,
Marshal l Field, and Pier I Imports, "our stalwart," before he set up his own export
business in 1 968. Exports are "on the back burner" just now as the political climate
of the last three years has brought on a horrific 1 0,000-percent inflation. The whole
nation is currently riding out these rough seas and hoping for better government after
last fal l 's elections.

Ten years ago the Plunketts acquired a hosta/, or small inn, of 30 beds or so, run
in a European tradition with tea served every afternoon. They a lso successfully
introduced the donut in Lima after Plunkett went to Miami for a week to learn the
business, then brought 1 00 dozen samples to a U.S. embassy Fourth of July picnic.
The Donut House was launched . Now there are 10 franchises in Lima-but Plunkett
no longer rises at 4 a .m. to do the cutting and frying.

The Plunketts have four children: James, Sean, Gisele, and Christopher. A year
ago Parker Beverage, Colby dean of admissions and financial aid , made a recruiting
trip through Latin America, contacting many alumni. Over dinner in Lima one night
he and Plunkett discussed sending son Chris, then 15, to Waterville for his "summer"
vacation during January and February. Joan Sanzenbacher, associate director of
special programs at the College, and her four sons turned out to be the perfect host
family. An exchange visit was set up for 1 6-year-old Peter Sanzenbacher. Chris loved
cross-country skiing and snow storms, Peter found the city market places and the
Incan ruins of Machu Picchu fascinating. Both boys hope to be "exchanged" again for
a longer, more serious visit.

Jim Plunkett left Colby before his senior year, but as a member of Delta Upsilon,
the Glee Club, and the Colby Eight, he remembers Colby as "one of the finer
experiences of my life." From a 30-year perspective and a continent away, he says,
"I hold Colby responsible for a good part of my success."

NF W

30 COLBY

member�hip in a computer dating service. Maybe
I ' l l get lucky.

Class secretary: WARREN J . F INEGAN, 8
White Pine Knoll Rd., Wayland, Mass. 01 778.

Hello to a l l , and here's some news of our cla
mates • Kathleen Markham Habberley wrote
from Chigwell, Engla nd . She was a reading pe­
cialist with the Boston School Department before
her marriage to her husband, Harry, in London
She has devoted herself to homemaking and to
gardening, and she and her husband work to
make loca l housing ava i lable to low-income
families. She says that they get to visit the U.5
every couple of years • From Ontario, Calif., Jeilll
Blumenthal Young says that she is a licen
psychotherapist and has opened her own prac·
tice. She enjoys being her own boss and providinE
therapy to individuals and families. No plans lo
retire are in her future, because, as Jean tells us, we
get better as we get older. No argument there! She
does serve on boards of community ervice or·
ganizations and is especia l ly interested in a
homeless outreach program . Jean has four chil­
dren • Frank Weatherby of Boxford, Mass., isa
retired bank official who has been active as a town
clerk. For two years he was president of the North
Shore Clerks Association and deal t with a num·
ber of political issues. He and his wife, Rosalee
have traveled to many Caribbean islands, k
Hawaii, and to Venezuela • Bob Keyes, who has
sold his computer company and is semi-retired,�
now involved in bui ld ing custom homes in goU
course developments in the Pa lm Beach area of
Florida. He and his wife, Mary, have three chit·
dren and four grandchildren. They spent four
weeks last year in Austria, Switzerland, and
Germany. They hope to make these travels an
every-other-year event • From Aurora, Ohio,
Sarah Holl ister Belden wrote tha t she has been
employed for 1 7 years in research for Standard
Oil of Ohio. Her husband, Edward, is heavih
involved in church work. She sits on the board of
elders and is church treasurer. She and her hus­
band have been making lots of trips to the Carn·
linas, hunting for the perfect retirement spot •
Dr. Richard T. Chamberlain is vice president and
chief medica l officer for Blue Cross and Blue
Shield in Maine. His wife, Shirley, is an EEG
technologist. They have six children and recent!)
went to Florida to celebrate their only daughter':
wedding. Richard has worked hard to help im·
prove access to medical care. He has a lso been
part of a parent support group for the local h igh·
school ski team. The group is "fostering a plea ·
ure in knowledge" and gives the students oppor· [
tunities to be involved. It sounds l ike a wonderful
experience for everyone • Al and Joan Martin I
Lamont keep very busy. Joan is a part-time banker l
and Al has sold his private practice, Optometnc I Associates of Newton. He stil l works part time
there and a lso does consultant work for Cam·
bridge Eye Doctors. Their son, Gary, lives in Cah·
fornia, so they make many trips to the West Coast
Al and Joan have a condo in Stuart, Fla., and try to
spend as much of the winter there as possible
They often visit with Bob Keyes • I am staym�
with Caroline Wilkins McDonough for a few
days, and we had a delightful lunch with Jan
Pearson Anderson. Jan and Chuck '53 have sold
their lovely home in Fairfield, Conn., and are
moving to Harwich, Mass. They wil l not be too far
away from George and Betty Winkler Laffey '53
in Chatham. Caroline reports that our class ha

gone over its goal this year in our contribu tions to
Colby. That is great!

Class secretary: BARBARA BO E LEAV-
1 ITI, 21 Indian Trail, Scituate, Mass. 02066.

Here it is mid-August, it's hot and humid, and it's
really tough to write a newsletter that is going to
,ippear in the winter issue of Colby. I appreciate a l l

n the news items that have been sent to my atten­
tion Keep them coming! • I am sorry to report
that Ken Reichert died on March 7, 1 989, leaving

1 hi� wife and daughter. I have no other detai ls at
this time • Richard Hobart, our class president, l! reported that all is well and that his business is
keeping him very active in the Chesapeake Bay
area. Apparently his golf game has improved

11 enough to take on the class at the next reunion •
r Bob Gordon, M .D., said he is "just chugging

along." I like his style--"I just had my th ird
daughter (age three months), and the others are 6
.ind 8 years. Still practicing medicine. Wil l try to
make next reunion" • Barbara S tudley Barnette t� wrote from St. Helena, Calif., "Three chi ldren, a l l
married, two grandchildren-president of Bar­
nette Indu tries-husband (Dean) retired com­
mercial airline pilot-spend the five summer
months on Cape Cod-see Joan Leader Creedon

l on the Cape-married 30 years and still going" • � Ken Castonguay "got bored with retirement and
a went back to work representing Balla ntyne of
1 Scotland (cashmere, not scotch). Spent a week

with Frank Piacentini in June playing gol f in
Atlanta and Florida. Became a grandfather for the
first time Ia t December." Maybe we can a l l order
0weaters from Ken for our reunion? • Bob
Southwick said, "married to Pol ly for 36 year ,

1� two son , Robert and Peter. Robert is a builder in
•! Orleans, Ma ., and graduated from Colby in r_� 1977. Peter is a landscape architect. Pol ly and I � tm el a lot and just came back from Switzerland
i and Lake Tahoe. Avid golfer and just won the

Salem C.C. invitation fourbal l" • Gail "Penny"
Pendleton Schultz ent a nice, long letter and � reports that the "kids have left home and are on

h their own. Doing a lot of community activities
t and am on many boards and commissions. Going
d to Seattle end of August and plan to meet Mary 1rf 'Mike' Pike Collegeman. Last August met with

Mimi Price Patten and J oanne Terrill Petersen in
Tacoma. Would love to hear from anyone explor­
ing the Pacific orthwest (Portland, Oreg.)" •
Mary Scott Jahn i now living in Pal m Coast, Fla.
"Retiremen t is till great, even after five years.
Frank and I play golf at least four days a week.
Two sons live and work nearby, the third sti l l
lives in ew Jersey. just completed a mini vaca­

of tion on the M1 sissippi Queen!" • Malcolm An­d drews "just moved from Greenville, R. I . , to Hold­
erness, .H. In September wil l start teaching
math a t Plymouth State College. We are grand­
parents of two living in Rhode Island and Ohio"
• Paul Dionne wrote, "have been practicing law
in Fort Stockton, Tex., for 30 years. Have been
s.ingle for several years. I am a grandfather five
times, travel a lot, and enjoy the good life! Get
back to ew England occasiona lly and have seen

ick Sarris '54. Also saw Frank Piacentini in
Atlanta" • "After 35 years in Connecticut," said
Charles Anderson, "we have moved to Harwich,
Mass., on Cape Cod and got lots of help from
Ceorge '52and Betty Winkler Laffey, who Jive in
Chatham, Mas . All Anderson kids are married­
two in Vermont and two in Connecticut-two
grandchildren. Jan and I have discovered golf

and are now hooked. Life is good" • Retired
C?l.onel Joh n Lee wrote that he "met George
Pme on the Metro subway. George was on his
way to a business conference. I am sti l l working
for the Army as a civilian, and I would be glad to
give al l visiting classmates a tour of the Pentagon
as a start" • Said Paul Appelbaum, "After a
career on Wall Street we moved to Cal i fornia 1 6
years ago. Currently living in the San Fernando
Val ley with my wife of 32 years. Have three
children and two grandchildren. Have a sales rep
business in partnership with my son. Our daugh­
ter starts University of Ca lifornia in September.
Have spoken with Joe Bryant and Bob Wul fing.
Robert B. Parker '54 is my favorite author and I
have read a l l of his books. Ace, if you are reading
this, send me a copy of your latest" • Good hea Ith
and wealth to a l l . Keep me posted on all class
information.

Class secretary: NELSON BEVERIDGE, 1 34
Border St. , Cohasset, Mas . 02025.

Stj.,__ ___ _

After a few years' reprieve I 'm back at the helm
again as class correspondent. I want to thank all of
you who said no so tha t I could do it again! Well,
seeing that I just took over, you'l l have to bear
with me until I can get a que tionnaire out before
the next issue • First of al l , Tony and l have the
best situation possible. We jog at Colby in the
autumn; we cros -country ski in the winter; and
we play tennis on Wales Courts in the spring. I
a lso wa on the search committee tha t hired the
new chair of the Education Department. On
August 18 the group of us who meets annually
convened at our camp in Belgrade for cocktails
and then went to the Vi llage Inn for dinner. In­
cluded in this prestigious group are Paul and

ancy Eustis Huprich, who are looking for a
year-round home on one of our beautiful lakes in
the Watervil le area . Alfred and Ruth Joseph
a lways show up, except when Al is on a jaunt to
some exotic place as "trouble shooter" for CF.
Hathaway (he was off to Costa Rica the following
Monday). Arlyne Rosenthal Sacks was there to
recuperate after taking care of grandchi ldren
becau e her 7-year-old grandson had broken his
leg. Sherman Saperstein and his lovely wife,
Linda, were their charming selves, and Sherman
looks great! Robbie and Janet Fraser M itchell
were able to make it just after "marrying off"
daughter Mary and returning from one of their
junkets to Washington, D.C., to help Robbie's
brother, Senate Majority Leader George Mitchell,
do some entertaining. Tony and I had just said
goodbye to children (Jody '80) and grandchildren
who came for a week and stayed six weeks • So
as a new school year begins, we wish you well
from Colby and Waterville and hope that your
lives are as free and rewarding as ours.

Class secretary: MARLENE HURD JABAR,
1 1 Pleasantdale Ave., Waterville, Maine 0490 1 .

35th reunion: J u n e 8-10, 1990 • Classmates: i t is
time to plan for the 35th reunion of the Class of
'55! I know that seems impossible for such a
youthful, vigorous group of "youngsters," but on
the weekend of June 8-1 0, 1990, we hope to see
many of the Class of '55 at Colby • Sel and I just
returned from a beautiful week in Maine with
David and Ruth McDonald Roberts. Among the
exciting occurrences during our visit was the

announcement of the engagement of Susan
Roberts '86 and Evan Dangel '86. We a lso enjoyed
a visit with Judy and Aubrev Keef '5-l and Betty
and Bob Thur t�n '5-l. The Thurstons may soon be
on their way to a Peace Corps assignment. What
wil l tha t do to your golf, Bob7 A Colby reunion
meeting was held at the Roberts's house on
Damariscotta Lake. Among those attending were
our class president, Lou Zarnbello and \\'ifc Ka thy
McConau ghey Zam bel l o '56, J a n e M i l l e t t
Dorn ish , Ann Burbank Palmer, Judy Orne
Shorey, Sid Farr, the Robertses, and Selden and
Sue Biven Staples. We know that many of you
wil l be contacted to help with the upcoming reun­
ion, and we hope you will accept. Ruth Roberts
and I had lunch with Mary Dundas Runser m
Waterville. It was good to see Mary and hear
about her job a a Title I teacher in the Waterville
School District • While cleaning out paper work
here at home, l came upon an unopened letter
from Barbara Kleinman Lainere. l do apologize
for not acknowledging Barbara's letter and for
not mentioning that her paintings are part of
Colby' permanent art collection. Another rea�on
for visiting Colby in june1 • Many thanks to John
Philbrook for his letter and "resume." john \\'rote
me a terrific letter, which I enjoyed immensely,
updating me on his life from 1 955 to the present.
john spent 1955 to 1 965 in the Air Force, then
joined American Airlines, where he i now a
captain of the A300/600. l know DC- lOs and 727 ,
john, but nothing more than that about airplanes.
john seems to be enjoying what he does, includ­
ing raising a "second family" by the name of
Amy, his 1 1 year old. We hope to ee the Phil­
brooks at Colby in june1 You may have a future
Colbyette there • Thanks also to Sandra Sivert
McRoy, who lives in Rocky Mount, N.C., and has
recently retired after 15 years of teaching third
grade. She lists "grandchildren" as one of the
thing that ha given her great satisfaction in life.
l know that many of u can empathize with Sandy
• At our "reunion committee meeting," the fol­
lowing "tidbits" surfaced : Dave and Nancy
Robinson Rollins vacationed at Camden, Maine,
this summer. Judy Orne Shorey lives in Rockland,
Maine, and is director of volunteers at a medical
group • Again, please start planning for the 35th
reunion of the Class of '55. Keep June 8-1 0, 1990,
in mind !

Class secretary: SUE BIVEN STAPLES (Mrs.
Selden C.), 430 Lyons Rd., Liberty Corner, .).
07938.

"America-Love Her or Saddle Up," the original
cowboy homily, is lovingly inscribed in tiny steel
nails on the weathered wood frame of the fir t
Cowboy (Presidential) M irror that now hangs in
the tack room of former President Reagan's Cali­
fornia ranch. L. David Burke realized about two
years ago that there was an enormous gap in
furniture making-that no one wa paying atten­
tion to the cowboy experience. David, the self­
proclaimed "father of cowboy furniture," came to
furniture making from a 25-year career in design,
which encompassed graphics, interiors, and archi­
tecture. Now, from his workshop and showrooms
in Santa Fe, .M. , he focuses his energies on
functional and decorative furniture that reflects
the lifestyle and aspirations of the American
cowboy. Each of his pieces is planed, "adzed," or
intricately carved and painted by hand (receiving
from five to 25 coats of color), making David's
furniture well beyond the means of most working

COLBY 31

cowhands. David has won 1 75 na tiona l and inter­
national design ,w,:ards and is proud to claim
President Reagan and Soviet leader M ikhai l
Gorbachev il� owners of his work. "Ride tall ,
David; WE'RE a l l watching'" • Word from Pat
Bateman Cope tel l s us that having lived 20 years
in Belle Mead, N .j ., she and her husband have
recently moved to Quechee, Vt., "the land of real
weather," where she finds the surrounding beauty
"stunnmg" • Kathy Mcconaughy Zambello,
a fter l iving m Oregon for two years, is enjoying
many new experiences such as hil-.ing and kiing
in the beaut i fu l Cascade Mounta ins and Colum­
bia River Gorge. Kathy see. Julie Brush Wheeler
and L iz Russell Collins, who l ive in the area, and
ha enjoyed visits from John and Joan Will iams
Marshall and Carol Moore Hutchins. Carol and
husband Bruce were in Arizona this past winter,
where he continued development on the Sa turn
rocket • Susan Miller Hunt, a proud new
grandmother, has returned to the field of portrait
painti ng. Sue works in pastels and her recent
wmmission.:; have been primarily of chi ldren.
She wrote that Sheila McLaughlin Freckman is
back in the states-the Washington, D.C. area •
Also, many sources have reported on "the lovely
inn in Sherborn, Mass., that Dave and Rosemary
Crouthamel Sortor have recently opened-we'd
love to hear about it from the owners' • Patricia
Robinson Tucker l ives in Cambridge with Bos­
ton archi tect husband Stephen and a "wonderful
4-year-old son." Pat leads a happy, busy l ife as
d i rector of the awards ma nagement office at
Harvard • Remember, sha ring your experiences
helps us a l l to stay connected. I am grateful to each
of you for your wi l l ingness to be part of that
process'

C l a s s secretary: HOPE P A L M E R
BRAMHALL (M rs. Peter T.C.), One Meadow
Creek Lane, Fa lmouth Foreside, Maine 041 05.

)-,_�----
Class secretary: BRIAN F. OLSEN, 46 Washing­
ton Drive, Acton, Mass. 01 720.

Four times a year I have the honor of writing
about you-the Class of '58. I t seems to take away
the wearines , and l actual ly feel younger' Well, I
can pretend, can't I? • G len Goffin, a retired Air
Force lieutenant colonel, said he's been attacked
by the "Fats and Age GOBS," and he lost the
ba ttle. What a struggle-I know' He's received a
national poetry award, had several stories pub­
l ished, and received honorable mention from the
Florida Department of Consumer Affairs. J n his
spare time Glen reads, writes, and is involved in
discussion group , d i scovering "how l i ttle I know
and how much l would love to know." He re­
minds us to "enjoy every minute of health, love,
and happiness and to a ttempt to find the beauty
in every minu te of i l lness, anger, and misery, to
revel in the gift of l i fe." That's a real chal lenge,
Glen! • Attorney Aubrey "Bones" Jones says the
recurrence of a 1 986 heart a ttack dictates a more
relaxed lifestyle with less stress. It's "hard to
accept." He's deligh ted with the resurgence of the
Colby football team. Bones said, "Greg Thomajan
took me to lunch-total ly liquid. Lunch cost him
$ 1 0, while my parking fee was $12. Thanks a
bunch, Greg" • Peter and Mary Ellen Chase
Bridge are both college professors in Burlington,
Vt . Mary El len teache English, Peter teaches

32 COLBY

communications. Mary Ellen is currently a vestry
member and chairs the social concerns commit­
tees at St. Paul 's (Episcopa l) Cathed ral, which
involves her in work with the poor, homeless, and
Vietnam refugees. She a lso has assorted work for
Vermont Public Radio, UVM's Shakespeare Fes­
ti\'a l, St. Michael's College <;ummer theater, and
the Vermont Repertory Theater. Peter says he
tags along at all of the above when his Dixieland
jazz and teaching permit • Larry Cudmore is
president and chief executive officer of CED/
Sears Canada, Inc. He and his wi fe, Jane, have
four chi ldren and enjoy their three grandchil­
d ren. They travel from their residence in Ontario,
Canada, to Cape Cod, Mass., where they sti l l
maintain a home • Bruce Blanchard listed his
occu pation as: retired I entrepreneur I grand fa­
ther /novice golfer. He should challenge Bones
and Larry, who golf in their spare time. Brnce
l isted se\'eral recent changes, including retire­
ment, becoming a grandfather for the first time,
and developing a new company. He wrote, "You
would be proud of how I adjusted to retirement;
however, you would be d isgraced at my behavior
as a grandfather-described best as slobbering
idiot There are some who would agree that my
description of being a grandfather could apply as
wel l to my 'entrepreneurial image'' " Time wil l
te l l ' I n a n i n terview, Duxbury, Mass . ,
Superintendent Donald Kennedy sa id planning
for the future and fostering trust and cooperation
throughout a school system a re the keys to educa­
tional excellence. Don says he is most proud of a
program he initiated to d iscourage d runk d riv­
ing. The program involves the combined efforts
of many local groups, the schools, and the police.
He is also in terested in starting partnerships with
local businesses to better prepare students for
careers in the rapidly changing fields of science
and technology • Dr. Clement A. Smith d ied
Christmas Eve 1 988. He received an honorary
Sc.D. with our Class of ' 58. A professor emeritus
of pediatrics a t Harvard Medica l School and a
past president of the American Pediatric Society,
he was 87 • Over the past year I've heard from
approximately one third of our class. I'm looking
forward to the other two thirds!

Class secretary: ANDRIA PEACOCK KIME,
737 Turnpike St., Stoughton, Mass. 02072.

)Cf ____ _

It is a real pleasure to si t down and write this first
installment in a new series of class notes. I t was a
great delight to see so many classmates at Colby
in June for our 30th reunion. I understand that
many who were there had never before attended
a reunion. We all had a wonderful time, even if the
weather wasn't the best part of the weekend.
C11rre11ts has a lready reported the activities of the
reunion classes and printed them in great num­
ber, so except for apologizing publicly to Liz Hay
Henderson for not having recognized her-and
she has hardly changed-I shall devote this col­
umn to news of classmates who were not in
Waterville in June • Joe Grimm has done a
variety of in teresting things sincegraduating from
Colby: taught at the Hotchkiss School, studied at
Stanford, been in the Merchant Marine , and
written and edited articles in English for a news­
paper in Mexico. He now owns his own manage­
ment consulting firm, the principal concern of
which is employee recognition-he facilitates the
process whereby those who have done a good job
are duly identified and rewarded. In addition, he

teaches a course in supervisory training for me- 1v1
chanics at Camden County College. He says thal n
he and his wife almost made it to our 20th reun. ,
ion, but when they got there, the "football game
was over and everybody had left." Hey, Joe, that
must have been Homecoming-they don't play 1
footba l l in June • Ruth Lord Prifty works part
time in her husband's dental office. With three
daughters, two of whom are doctors, Ruthie is 111
the middle of a medica l ly oriented family. Never.
theless, she finds time to decorate a new houSf
and participate in a group that reads and revie111 nr
qua l i ty magazine articles. And that's not all: a
couple of years ago she and her husband pen!
three weeks in China and Japan! • If l had ani
sense, I would have started writing these note1
earlier and submitted them to Carol Holt Case for 1
fixing up. She has her own business, called Copy·
writing Plus, which dea ls in advertising, freelance
writing, and other kinds of creative work, includ·
i ng travel writing. Carol is a lso ta king a course111
the writing of children's literature and says she
loves it. Parts of the world the Cases have visited
include Alaska and England • Mabelle "Melly'
McKevett Grolljan of The Simonds Realtor is
probably one of the most successful real estate 1
agents in New Hampshi re. She lives in an antique
house; has a big barn, several anima ls, and one
child sti l l at home. By the time you read this sht
wil l have gone off to gol f school in Florida. ShP
keep in touch with Katherine "Kiki" Kies Mad­
den. l hope to bring you news of the Madden
fa mily in the next issue • Lee Oberparleiter, after
teaching high-school Engli h for 18 years, hai
taken a new assignment teaching fifth grade
That's real dedication to the profession, Lee, al
least if fifth grade is what it used to be' Lee also
does educational consulting in the Philadelplua
area, working specifically on teacher training with
respect to self-concept and d isciplinary matter
Lee and his wife have a 1 0-year-old son and a 6-
year-old daughter • Congratulations t o Betty
Lou Nyman Wright, who was ordained in Febru·
ary 1 988 by the Episcopal Church. While we were
at the reunion, Betty Lou left husband Peter al
home to go on a tour of Israel with the bishop of
Rhode Island and some 40 other participants
Betty Lou has been to England, gone swimming
i n the Sea of Galilee, worked on an archaelogical
d ig, gone camel riding in the desert . . . unbeliev·
able! She is a lso the executive director of a shelter
for homeless women and children • Bob and
Marcia Eck Brolli '62 live in a Federal-style brick­
colored house known as the "Iron Master's House"
in Richmond, Mass. They have lovingly restored
th is h ouse and others. Bob owns a nd runs
Bul lwinkel's Department Store in Great Barring·
ton. He continues his active interest in the theater
having to his credit 26 shows at the Wil l iamstown
(Summer) Theater, roles in Peter Nichols's Pa(·
sion, Bertold Brecht's The Resistable Rise of Art1m1
Ui, and a movie for HBO. He is active in a proje..
to save and restore the Mahawi, a local peri<'(i
theater • Janet Forgey is an administrator in the
legislation and regulatory services department of
the Aetna Insurance Co. in M iddletown, Conn
She works in what she cal l s "new product devel
opment" and "experimental" areas of the insur·
ance industry, which involve such things as long·
term heal th care and group automobile insur·
ance. Janet has been to Bermuda and Antigua and
enjoys the companionship of an affectionate . . .
Abyssinian cat • I had great fun gathering the
foregoing news by telephone, and I intend to
continue making surprise cal ls. But don't wait to
be called-write. Please write now, and please
write "Colby" in the lower left-hand corner of the

!nvelopeso that the person taking care of my mail
:an forward it to me in Japan, where I expect to be
:Jetween January and June 1 990.

Class secretary: SUSA FETHERSTON
FRAZER, 6 Bellevue Place, M idd letown, Conn.
16457.

60----
30th reunion: June 8-10, 1990 • As 1 write this,
Janet Grout Will iams and her family are heading
west to board a ship for a Semester a t Sea. She and
her hu band, Tim, will teach, while their sons wil l
lake cla ses. Going around the world, the ship
returns to Miami, Fla . , at Christmastime • Our
• las may be short on news, but we rated two
pictures m local Maine newspapers. J ock Knowles
was shown fishing in the Sebasticook River while
1 11 Waterville for the graduation last May of his
daughter, Cal l ie '89. Pat Walker Knowles must
have preferred drier pursuits • Eunice Bucholz
Spooner was running for re-election to the
Oakland board of education, where she was chair
of thecurriculum committee. She won • Remem­
ber our reunion next pring-June 8 to 1 0, 1 990.

Class secretary: BEYER L Y J AC K S O
GLOCKLER (Mr . Anthony S.), 3 9 Whippoorwi l l
Way, Belle Mead, . J . 08502.

6 ,___ __ _

Memories of now/ ice sculptures on Wi nter
Carnival weekends refresh m y m i n d a I
"word process" this column in the sweltering heat
o1 August. My fingers still are overly sensitive to
the cold from exposure long ago while icing a
"pinkelephant." Recall that year'scarnival theme?
I t was "Flight of Fancy." OK, back to class notes
• Wilham and Sarah Thompson Solari l i \'e in
Briarcliff Manor, .Y., and escape to the north­
west hills of Connecticut-Lakevi lle-when
possible. Sarah works i n paralegal. Now that she
comes up often to a neighboring town, I 'm hope­
ful that we can chat before the next column's
deadline. Her note said she speaks a t times with
Nancy Schneider Schoonover (Fairfield, Conn.)
and Carla Possinger Short (Georgetown, Del .) •
Will iam Swormstedt commutes 1 00 miles a day
to and from work in Needham, M ass., and his
home in Merrimack, .H . Obviously, Bi l l loves
his work for GTE as senior buyer, facilities con­
struction and renovation services, or he wouldn't
!:ipend that much t ime on the road. Don't know
how he does it-six days a week almost year­
round. He has found that CB radio chatter with
other drivers also frustrated with the commuting
experience helps to pass the time more quickly.
Bill enjoys re ting and being a "couch potato"
when his and Frauke's two teenagers don't have
them climbing mounta ins, skiing, swimming,
fishing, etc. • David Tourangeau (Fa lmouth,
Maine) wrote that he traveled to Hawaii and New
Zealand on vacation in 1 988. Dave enjoys travel,
sailing, skimg, tennis, and reading. Several class­
mates and their wive have sampled h is sailing.
Peter and Judy Stevenson joined him for a week­
end of sailing the coast of M aine. Peter and Judy
probably found their way around the confines of
the boat far easier than their large, old house in
Haverford, Pa. John Hooper (Cape E lizabeth,
Maine) and l11s new wife, Barbara, raced with
David in a Mu ltiple Sclerosis Sailboat Race. David
didn't s;iy how they placed • Gene Rainville and
wife Margaret also stopped in for a visit on the
way up to Colby. They are l iving in Wichita, Kan .

Th e L ib e ra l Arts: Bryan's Fu lle r V iew

"The very best preparation for a top-level career in business is a good liberal arts
education," says David W. Bryan '68, president since 1 987 of the Fuller Brush
Company, a d ivision of the Sara Lee Corporation based in Winston-Salem, .C. "I
was at Colby from '63 to '68. I wasn't a very good student in my first and second
years," he says. "It took me four and a half years to get my degree. But my last two
years, I made the dean's list."

An economics major, Bryan gives the credit for his turnaround to the supportive
atmosphere at Colby and particularly to Professor of Economics Jan Hogendorn and
Dean of Men George Nickerson. "We had some, shall we say, interesting conversa­
tions," says Bryan of his early relationship with the dean. "But he stuck with me and
helped me learn to develop goals and work hard to reach them. "

The job of being president of a major corporation i s "fun and challenging," says
Bryan. 'Tm responsible for a lot of people. How well the company does depends
entirely on how well they do their jobs. As president, instead of being involved with
developing business plans and marketing strategies, my job is mostly to help people
develop themselves into better managers, better people. In that respect, my Colby
education has been more valuable than the technical skills that I was taught at
Columbia," where Bryan earned an M.B.A.

Since graduating with wife-to-be Nancy Lee Dodge '68, Bryan has returned to
the College on several occasions, most recently for his son David's interview for the
Class of '94. "David is very interested in Colby," says Bryan, "and we hope that Colby
is interested in him. I 've been very impressed with the new build ings and the way
that Colby has also built up its academic standing as a top-rank college." The Bryans
are pleased that their other child , 20-year old Lisa, also selected a small liberal arts
college for her undergraduate studies, Connecticut College, where she majors in
physics.

ancy Bryan's career ha been as accomplished as her husband's. "I met her on
the steps of Mil ler Library," remembers Bryan. "She's from Lubec [Maine] . We got
married in ew York where we were both working on our master's degrees. She has
an M .A. in college administration and is registrar at Salem College [in Winston­
Salem, N.C.] , one of the few all-women colleges left ."

An important part of Bryan's l ife is his regular gig on bass guitar in a rock and
roll band with other Sara Lee executives. "We get together to play once a week and
play for the public three or four times a year. We keep getting better and we have a
lot of fun. We play al l the songs I learned at Colby," he says. "The Rolling Stones,
the Who, Beatles, Cream, the music of our youth."

Recalling his college days, Bryan concludes, "Even though I 'm in business, it
bothers me that undergraduate students are handicapping themselves by going to
specialized business schools. I t' s too early in their lives to get serious about business.
They miss the intellectual challenge of a liberal arts education. I t's the best kind of
education you can get."

Chris Fi11/ayso11

COLBY 33

• Bruce and Linda Turner and their two kids
(ages 21 and 1 6) have settled in Montpelier, Vt .
Bruce enjoys tennis, reading, and gardening. He
entered the personnel /industrial relations field
after two vears in the service and worked for
everal co�panies, first in Wellesley, Mass., then

Baltimore, Md. , and, finally, Montpelier. When
the last company filed for Chapter XI, Bruce de­
cided to open his own business rather than relo­
cate. He has operated a seafood business for the
last eight years (restaurant, fish market, and
w holesale), which he has found to be the bigge t
chal lenge of his l i fe • This finishes replies to our
second questionnaire; hope I d idn' t m iss anyone
• A hot news item in the 0111al1a World-Herald tel ls
us that a superb Lincoln H igh School teacher,
Patience Oliver Fisher, was chosen-from a group
of outstanding teachers from each of the 14 states
in which U .S. West I nc. does business-to receive
a year's pa id sabbatical to work on techniques to
help students overcome their fear of math and
their boredom with the subject. Patience has taught
a t Lincoln H igh for 17 years (ma th and computer
science in the tenth through twel fth grades).
Husband Jame teaches English at the University
of Nebraska, Lincoln. Patience also will teach a
mathema tics course at U N L designed for pro­
spective elementary teachers • Let us a lso hear
something from those of you who have not yet
written. Your classmates want to read about you
this year. I hope you had a great holiday season
and wi l l have a happy, hea lthy new yearl

Class secretary: EDWIN "NED" GOW, RFD
Box 395, Canaan, Conn. 0601 8.

6i�----
In my June column several end-of-the-alphabet
people were omitted due to space restrictions.
A l t h o u g h Pre s i d e n t Str ider reviewed a n d
recommended A n n Tracy's history of H iggins
Classical I nstitu te, Higher Gro1111d, in the summer
Colby, I wi l l add our belated congratulations and
Ann's remarks concerning her new publication:
"Without a doubt the most exciting occurrence
for me lately has been the publication of my
second book, Higher Gro1111d." Ann's cryptic humor
is still intact, and she wrote that she collects "bats
and coffin-like things" • Jeanne Banks Vacco
wrote a reply that I could publish as an entire
column, so I wi l l disti l l i t to the fol lowing: Hus­
band Dick was honored by Suffolk University for
20 years of teaching law, and we add our con­
gra tulation to those of President Perlman and
the Suffolk facul ty . Jea nne isaffiliated with Spring­
field College and their School of Human Services
but teaches at the campus located in Manchester,
N . H . Son Jeffrey is a junior and a footba l l player at
Curry College, while daughter Kristin is a sopho­
more a t Plymouth State College • Continuing in
the d ramatic arts field: Alice Webb Webb's son,
M ichael, is planning to a ttend a college with a
good d rama program. A lice mentioned that she
found the 25th reunion stimulating but had for­
gotten how l i ttle level ground there was on the
ca mpus • Pat Wilson has a new career after
going through a divorce and deciding to go to
gradua te school. She became a reference librarian
a t Frostburg State University in Maryland in
October of 1 988 after completing her M .L.S. at
Louisiana State University in December 1 986. Pat
says she is a lso a professional clown, but her
juggling of children (Ka thryn, 22, and Karyn, 1 4),
becoming single, and find ing a new direction for
herself deserve the biggest applause • Along

34 COLBY

with my apologies I include Roey Carbino's re­
sponses, which somehow had been wedged in the
back of one of my file drawers. Roey, a clinical
associate professor at the University of Wiscon­
sin, went to China during 1 987 as part of a delega­
tion on child and fa mily menta l hea l th and deliv­
ered a paper and chair�d a workshop at an inter­
nat ional con ference i n England d esigned to
strengthen connections between colleagues in
other nations. After becoming a homeowner in
October, Roey now has room for any classmates
who pass through Madison, Wis.1 • Ron Ryan
has been named executive vice president of the
Philadelphia Flyers hockey team. He will be in
charge of a l l administrative and business aspects
of the Flyers organization. Way to go, Ron1

Class secretary: L I N D A N I C H O L S O N
GOODMAN, Fernwold Heights Farm, Lynch
Hi l l Rd., Oakdale, Conn. 06370.

6��---
Marilyn Fowler Seidler is another success story
of a Colby graduate who went into teaching.
M a r i l y n , a jun ior -h igh E n g l i s h teacher i n
Montgomery County, M d . , recent ly w a s the
county's 1 989 recipient of the prestigious Agnes
Meyer Outstand ing Teacher Award , sponsored
by the Washi11gto11 Post . The praises from admin­
istrators, fel low teachers, parents, and students
were numerous. Marilyn has resisted efforts to be
promoted into administration because she loves
teaching o much. And her Westland Intermedi­
ate School tudents are glad . I'd say they were
also very lucky to have a teacher l ike Marilyn who
really cares about them and after 20 years in
teaching has affected the lives of so many young
people • Going back all those years reminds me
that we all have 30-year high-school reunions this
year, and I ' m looking forward to mine in October.
l hope to see some of my Colby classmates there,
since David Pulver, Howie Lamson, and G loria
Bowers Pinsch all went to high school with me.
Looking forward to your letters.

C l a ss secretary: J O- A N N W I N CZ E
FRENCH, 864 S. Parkview Drive, Aurora, Ohio
44202

6l(._ __ _

I f you missed it, you missed a dandy. The Class
of '64 spent a great weekend u nder gray, cool
skies, and occasional torrential rain. However,
clever Fassett had provided souvenir "Colby '64"
umbrellas, which made us the envy of the other
classes. We occupied all of Foss and Woodman,
with our class banquet in the scenic Foss d ining
hal l thilt we remember so well, sa11s American
primitives peering from the walls . I t was startling
to see men in "our" hal ls, and never in my wildest
moments did I dream of sharing a bathroom with
Jack Mechem on first floor Foss! • James " Lemon"
Morang was there, having as much fun as he was
having when he left • Doris Kearns Goodwin
was there between speaking engagements and
honorary degrees, sneaking out of the class pic­
ture in order to get her boys to the movies on time
• Dave Sveden told us he gave up coaching boys'
hockey when one of his players said, " ! can' t play
today because I'm having my hair done." The
Two-Penny Bridge is sti l l there, but free now. The
Chez is still there, and Rummel's has a new taster­
size cone for those who want just a bit of dessert

• Lot� of reunion honors are mentionable: Tra1.
eled the Farthest to Reu nion: lee Scrafton Bujold
from Singapore, followed closely by Jack Mechem
and family from Hong Kong. Changed the Least
in Appearance: Candy (now Cate) Camp Lund '
and Bob Drewes. Most Impossible to Recogniz;
Reunion Book Photo: Charlie Angell . Most :
Mystical Reunion Book Page: Larry Dyhrbe
Grandparents 1 ! : Roger and Joyce Arnold Isbiste1 1
and J�an Martin Fowle

_
r. Li'! Ole Class Wino: Jon 1,

Fredrickson. Best Self-mterv1ew: Nancy Rankin 1,
Griffin. Most Succinct Reunion Book Page: Cindi ,,
Carroll Smith. Most Charming Spou e: George
Shur's Martha . A+ for Reun ion Page Engh f
Composition: Al Smith. (Don't get a swelled hearl ,
over this, Al . I 'm just a math major and I may n01 It
know art, but 1 know what I l ike') Best Reunior
Organizer: Judy Fassett Aydelott. Many, man1 ,
thanks for a superb party1 I hear some of you 1,
muttering, " I f I 'd known you were going to giit "
awards, I 'd have worked harder on my page'
Hah ' The only reason most of us scribbled a fev, �
l ines was that we were browbeaten by Fassett and
at least one other classmate! But how grateful"'
are for every scribble, every line, every sketch 11
and every paste-up that we have devoured lov 3
ingly in this, our 25th year. To paraphrase Walt 11
Kelly's Pogo, "We have met the giants of bU5J
ness, literature, politics, medicine, and science .l
and they is us! " We have a lso met the samt ,
genuine, entertaining, enlightened folks we went
to school with, and the only d ifference is that thei \
have a l l now achieved self-confidence.

Class secretary: SARA SHAW RHOADES, ei
RR l, Box 530B, Kittery, Maine 03904.

6��---1
25th reunion: June 8-10, 1990 • Lew Krinsky re
cently joined the Houston, Tex., firm of Le
Mason Howard Weil as vice president • Bob Li
Rogers has recently been appointed associat G
professor of economics and business administra· c
tion at Monmouth College in Monmouth, I l l . Bob pl
had served as an economist in the Division ol bi
Regulatory Analysis, Bureau of Economics (FfC b;
in Washington, D.C., since 1 983 • Myles Denny· K
Brown is an international economist with the U.S 1,
Department of Commerce in Washington. H<
and his wife, Nese, have two young sons. Myle1 01
travels extensively to Europe, where he was sla is
tioned from 1 977 to 1 984 • Joan Stressenger
Chesley recently moved to Darien, Conn., after a1
living 1 7 years in New Jersey. Joan was a real e;
estate broker prior to her move (which require11
two moving vans to transport everything!) and il o
now juggling the activities of her three teenage I I
children • Betsy Lyman Rachal is the motherol
five children (three daughters and two sons) and i
lives in Winnetka, I l l . She and her husband, Paul (
are very much involved with the launching of
their new investment banking business, Racha1 I e
Enterprises, I nc. Paul serves as president a11d
Betsy as vice president • Bi l l Ferretti is the chau
and CEO of Medstar Communications, Inc. and
lives in Al lentown, Pa. His wife, Terri, is a com­
munity volunteer. Their daughter, Laura, i a
student at Smith College and spent her junior
year in Florence, I ta ly. Daughter A ndrea b a
student at Moravian Academy. Bill 's compan1
deals with TV production and associated syndt·
cation. He is a lso involved in real estate develop­
ment and venture capital • Richard W. Davis
president of The Edward L. Davis I nsurance
Agency, in Needham, Mass., was recently elected

to a second tem1 as state national d irector of the
Independent Insurance Agents of Massachusetts,
the state's leading agents' group • Bob Gordon

is a Spani h and French . teacher a t Columbus
Academv in Delaware, Ohio. For several years he
was inv�lved with curriculum development and
teacher education at Ohio State Univer i ty, and
he has now returned to the classroom. He is the
father of two sons and a daughter • Marty Dodge

1s a professor of conservation as well as being a
forestry consultant. He lives in aples, N.Y. His
wife, Margaret (Mattraw) '64, is a French teacher.

1 Their daughter Rebecca attends Hamilton Col­
lege, and daughter Andrea a ttend Hotchkiss
School • ancy Winslow Harwood i studying
to be a gemologist. Rick Harwood is a financial
analyst with Electric Boat Company i n Connecti­
cut TI1ey live in East Lyme. Their daughter, Darcy,
is a student at Franklin and Marshall College, and
son Marcus attends Phillips Academy in An­
dover, Mass. • Kent Johnson wrote me a long
time ago. l'm ashamed that I didn't include hi
news ooner. He left Colby after two years, joined
the Air Force, spent time in Alaska, where he
finished hisjunioryearat the University of Alaska,
and eventually returned to Colby and graduated
with theCla s of '68. Kent subsequently went into
insurance with the Hartford Group and through
a serie of moves is now working for Deer and
Co., where he continues to deal with insurance.
He lives in Eldridge, Iowa . He has completed an
M.B.A. and a master's in computer ystems
management. When he wrote, he was about to
embark on a Ph.D.1 He and his wife, Sandra, have
three sons and a daughter • I was saddened to
hear ofthe recent death of Ronald Saad. Ron lived
in Avon, Mass., and was an attorney practicing in
Quincy • I ast April, plans began in earnest for

• our 25th reunion. A group of lucky 13 met in
Cambridge-Bud Marvin, R ick Davi , D i ck

J Bankart, Jan Wood Parsons, Tim Hi l l Joan
� Copithome Bowen, Amie Repetto, N ick Locsin,
& Lew Krinsky, Ginger Goddard Barnes, Rod
c Gould, Stu Rakoff, and I . I t was a terrific t ime.
' Committee were formed, chairs e tab I i hed, and
i planning begun. As I write, i t is m id-August, but
� by the time you read this column, you will have
r been contacted for initial input for the "event."
ru Kent Johnson's letter reminded me that there
l were many of our class who started with us but

didn't end up graduating at the same time a nd are
11 on other das mailing list . If anyone reading thi
; , i in that category, do not hesitate to contact m e to
11t get included. Please note my recent change of
a: address and send any and all news! Hope to see
' each and all the weekend of June 8-10, 1 990! u: Class secretary: MARCIA HARDIN G AN­

r.; DERSON, 10 Walker Road #7, o. Andover,
r. Mass. 01845. "

i 66v----__ _
IC By the time you read thi , I expect to be flooded 1 with return on the most recent class question­:! na1re. In the meantime, here is more news from

last year's record- etting 82 responses • Maxine :� Etscovitz Skuba of Yellow Spring , O hio, is a
therapist at a mental health clinic, a self-employed m careercounselor,and an artist. The Yellow Springs
Banner Festival and Maxine, its creator, were :i. recently written up in FiberArts magazine ·� Deborah ilson Van Atta, a speech pathologist, � works with brain-injured adults at the Greenery aTI Rehabilitation Center in Pacifica, Calif. Husband ar Gerald Van Atta owns and manages Micro Age
Computer, Inc. They live in San Francisco • Also

l iving m San Francisco is Gary McKinstry, who
keeps busy with two jobs and much tra\·el, in­
cluding a wonderful trip to the U.K. last year in
conjunction with his corporate work for

.
Prints

Plus • I n addition to his new responsibilities as
director of human resources operations at LL.
Bean, Bill Snow serves as chair of the Advisorv
Committee on Youth at Risk and as corporat�
secretary of the board of d i rectors of Junior
Achievement in his home sta teof Mame • Another
human resources director is J eff Wright of Mari­
etta, Ga. Jeff's company i Kimberly Clark • Ellie
Caito Thompson teaches art at Scituate Junior­
Senior H igh School in Rhode Island and contin­
ues to help Colby bv ser\'ing as an alumni admis­
sions interviewer. El l ie is one of 39 \·olunteer
workers for Colby from the Class of 1 966. Hat off
to you all1 • Ph i l Smith of Edwards\'ille, l l l . , is a
professor at Southern Il l inois University and the
father of three children • Staten Island i� home to
Karen Riendeau Remine, who enjoys her work
as a technical a ide for Yi EX in mid-town
Manha ttan • Sue Turner de\'otes much of her
time and energies to 5-year-old Alissa and also
teaches Spanish part time to elementary school
children. Husband Karl Karnaky is a scientist.
Thev live in Charleston, S.C. • With three chil­
dre1; (ages 1 7, 1 -l, and 7) in three different schools,
Barbara Wise Lynch spends much of her time
volunteering in each of their schools. She and
Sandy Raynor Eastman keep in touch and vow to
honor their pact of returning to Colby together to
attend our 25th reunion • Another busy mother
of three is Kathy Beebe Lundberg of Butte, Mont.
Kathy i active in her children's scouting pro­
grams and is a librarian and a sales rep for educa­
tional products • Most of you probably don't
have a 1 991 calendar yet, so just imprint the
following date on your brains: CLASS OF 1 966
25TH R E U ION: JUNE 7-9, 1 991 . You won' t
w a n t t o m i s i t ! M a n y thanks for a l l vour news.

Class secretary: MEG FALLON
.
W HEELER,

Box 493, West Boxford, Mass. 0 1 885.

6z ___ _

Hooray for Chalmers Hardenbergh and his wife,
Margaret Kimball ! Doing their part to keep us all
young, they have welcomed the arrival of a son,
Cyrus Coolidge M orga n Hardenbergh. Since
Chalmers works a t home, he can enjoy Cyrus
even more • Penny Fertel Altman is discharge
planner and community liaison a t Jewish Memo­
rial Hospital. Living in Randolph, Mass., she is
a lso a vice president of the Striar Jewish Commu­
ni ty Center in Stoughton • Lucien Champagne
was awarded the Searle' CEO Incentive Award
for his outstanding sales performance in 1 988.
Searle is a pharmaceutical company. Lou lives in
Kennebunk, Maine • Philip and Valarie Robin­
son Astwood live in Rock Hil l, S.C. I had a won­
derful phone call with Valarie during the sum­
mer. I t' s amazing that, even though we were only
acquaintances at Colby, we had much to share
with each other. Growing up definitely has a lot of
advantages • Don and Dee Thompson Jepson
'69 took their fam ily on a tour of Greece in June. I
hope they enjoyed showing their son , Matt, 1 3,
and David, 1 1 , the sights • Jed '68 and Francia
Colmes Davis were planning a long-awaited trip
to Hawaii in September. Francie wondered how
All ison B u rns-Ferro, Scottie Brewer Brower,
Mary Beth Lawton, and Kenny May '69 are doing
• Paul Cronin describes h imself as "the world's
oldest father." He asked about Walter Procko. He
related that M ickey Self 70 is l iving in Charlotte,

· .c., and is domg very well . He also wrote that
Skip Fucillo '68 is an attornev and the owner of
several Boston restauranL · Patricia Jenks
"finally made it back to Maine'" She i an arti t
and a teacher now, li\·ing in Topsham. She asked
for Susan Mersky, Noreen Snyderman Davis,
and Francie Calmes Da\·is • Joyce Demkowicz
Henckler hopes that somedav her ons, Adam
and Aaron, will be on the same

.
Little Leagt11.· team

so he and her husband, Don, don't ha\ e I I \ e
game a week. Don works for �tetropohtan Jn,ur­
ance in sales. Joyce's job of o\·er:.eemg adm1 -
sions, financial a id, the career center, and nt'W
student programs at the l_; ni\ er�1t\' ot \1a 11ll'
sounds challenging • Dr. Wand� High 1� a
pathologi t and research scienti�t �peci.i l i11ng 1n
keletal d i eases. Wanda poke of the �atJ�fact1on
he has had in raising her beautiful child rt'n •

Barbara Fitzsimmons Hughes works at the
American embassy in Paris along with her hus­
band, Rusty. Both are foreign sen-ice officers with
the State Department. She hopes that her children
master French before thev leave Pans • john
Cooper wrote from Saco, Maine, a very thought­
ful letter ful l of memories and interestmg obser­
vations about Colby life. Did you know that Jl'hn
was the Colbv hockev announcer in 1966 and
1 967? • Sandy Miller Keohane contmue� her
busv life, saying that "with all my teenagers, I
make terrible decisions dailv." (Welcome to the
club, Sandy!) • Caroline Kresky wrote tha t her
most humbling experience was entering the prac­
tice of law at 38. Her daughter Deborah started at
Dartmouth last fal l . Caroline's pride in her daugh­
ter is wonderful! • Lou Richardson McGinity
wrote that her most humbling experience \\·a� her
first year of teaching. However, she a lso Cites
teaching as her most gratifying experience. Lou is
now controller with Xerox Corporation. Her
husband runs his own company, which he started
two years ago • D iana Walsh Lockwood li\·e in
Kailua, Hawaii. She has a new business called
Pacific Islands Institute. She takes senior citizens
to Fiji, Tonga, Western Samoa, Tahiti, lewGuinea,
etc., on educational programs and elderhostel
cour es. Her husband is John Lockwood '64. When
she wrote, they had just returned from john's 25th
reunion at Colby • Please send news or call .
Thanks for all your help!

Class secretary: SUSA DAGGETT DEAN
(Mrs. Ross A.), 29301 1 1 4th St . , Scottsdale,
Ariz. 85255.

Rose Buyniski Eriksson flew in from Sweden for
a visit. I met her at J FK and brought her back here
to Long Island . All the years and all the miles
mean nothing when these personal homemade
reunions occur • At last I have cornered Ralph
Carli le Lewi , brother of Richard Scudder Le­
wis. Ralph lives across the street from me, and we
were all together at the annual chicken barbecue
at the Village Methodist Church (not unlike a
Down East "bean suppah"), of which Ralph was
chair. Rich resides comfortably in Manhattan,
where he presides over his business • Dick
Goldberg enjoys a career as a musician, playmg
piano in a jazz band, singing in a choir, teaching
piano, and, oh, yes, playing squash. Dick's home
is in Somerville, Mass. • Lucien C. Johnson, J r.,
who winters with his wife in Washington and
summers in Alaska, is proud that his four chil­
dren are al l grown up and independent. Lucien is
the retired president of orthwest Community
College, University of Alaska • Always a Colby

COLBY 35

Strong Med ic ine

"They were looking for somebody who wasn' t afraid. And I ' m not afraid," says Dr.
Ronda Luce Sessions '74, referring to her position as goaltender on the College's first­
ever women's hockey team. She might be expressing her philosophy of life.

During her year at Colby, Sessions tended goal on the women's ice hockey, field
hockey, and lacrosse teams. "Right up until the first game we didn't know if we'd
have uniforms," she says, recalling the first women's ice hockey season. When the
men's JV squad heard that a Waterville team was going to lend the women jerseys,
"they didn't want to be upstaged We wore the JV sweaters that first game." As
the season progressed, the women gained support, particu larly from the men's
teams. "We had a tremendous time. They loved us and they'd come and cheer us.
I t was a shriek. Hockey was a big thing."

Yet Sessions's time on the fields and in the arenas d idn't detract from her success
in the classroom. A biology major with a chemistry minor, she was elected to Phi Beta
Kappa in her junior year and graduated 111ng11a cum Laude. She attended Harvard
Medical School on a Navy scholarship the following September. At the same time she
enlisted in the Navy, a decision that has had a lasting influence on her life.

As a lieutenant, Sessions interned in the Naval Regional Medical Center in San
Diego. Al though she was "rotated through everything," surgery became her
predominant interest. Later she attended the Naval Undersea Medical Institute in
Groton, Conn. , where she trained and qualified in al l the Navy's d iving equipment,
including the deep sea diving helium-oxygen suit. She graduated in June 1 980, only
the second female medical officer ever to complete training a t the Navy Yard .

In 1 982 she went to work at the new Trident submarine complex in Bangor,
Wash. Sessions-she is known as Dr. Luce on the job-completed her residency in
1 984 in family practice and returned to Bangor to be a diving medical officer and
family practice doctor. Following her d ischarge from the Navy, she became head of
med ical services at Puget Sound Naval Shipyard, where she continues to work with
divers. Sometimes she faces emergencies when divers get in trouble or pass out in
deep water. "But," she says casually, "it's usually pretty calm."

Sessions and her husband, Nat, a retired naval lieutenant commander, have
settled permanently in Washington. Speaking of her love for both her native state of
Maine and her new-found home, she says, "Washington and Maine are similar. Both
are very wild, but Washington doesn't get as hot in the summer, nor as cold in the
winter. Out here it's very moderate."

Sessions volunteers with the Boy Scouts, and of her volunteer firefighter job, she
says, "I just love that ." Evidently she thrives in tough conditions. The couple spends
much of their leisure time canoeing, fishing, hunting, and hiking. "You have to do
those things or you lose your sanity," says Sessions, a challenge-seeker who dives
into life with vigor.

GAP

36 COLBY

Phi Beta Kappa, Mike Caulfield has added to h1
long list of d istinctions the recent honor of bein'
named a partner at Greenwich A sociates, whid
provide!> strategic consul ting a nd research for
fi nancial service organizations worldwide • l am
impressed to read that George Lingel is the ass1;
tant uperintendent of a large school district rr
l l l inoi�. George and Marion have two equalh
accomplished sons, both in their 20s • Jud)
Lopez Sikora, who earned her Ph.D. in educa­
tiona l psychology at the University of Texas, is
dedicated social worker, wife, and mother
three teens • Vermont Senator Mike Metcall
(who, as we know, had been one of 1 0 finalist,
from throughout the U.S.A. chosen for NASA •
Teacher in Space Program in 1 985) succeeds rn
politica l and academic rea lms. Mike teaches 50
cial stud ies at the Hazen Union School, which h11
sons, Chase and Keyes, atten d .

Class secretary: BARBARA BIXBY, 1 2 Eight�
St., Bayvil le, N.Y. 1 1 709.

6CJ _____ ,
Several of us gracefully survived our 20th reun·
ion and are looking forward to the big 25! Our
class ha weathered wel l and continues to be laid
back and fun-loving. Especially Bob Anthony, tr
whom we must give special thanks for his pa1·
years as president of our class. His farewell speech
far surpassed a ny political farewell address we\
heard and added levity to the proceedings • V.1
welcome Laurie Killoch Wiggins to the helm a,
president. She wil l do a very able job for sure.Sh,
asks for everyone's help with plans for our 25th
reunion, so if you have any ideas or suggestion•
please pass them on to her. Our other new office11
are David Noonan, vice president, myself, secre­
tary /treasurer (there is no money, I ' m told), and
Steve Anderson, Alumni Counci l representati\,
• Donna Massey Sykes reports the birth of a son
on June 1 6. It appears that baby John Mas
Sykes has definitely entered his mother into top '
bill ing for the Most Recent Mother Award. b '
there anyone out there from '69 willing to chal· '
lenge that title7 1 wil l pass on that one! • Rae Jean
Braunmuller Goodman is the first woman pro­
fessor at the a val Academy in Annapolis, Md
where she has been teaching economics inCt' r
1 973. Rae Jean is on the Colby Board of Trust
and often visits her grandparents in Wa terville • 1
Anita Matson LaCour reports a new residence n
Kennebunkport, M aine. She has been a freelanct
writer for Colo11ia/ Ho111es, New jersey Mo11thly,and
Ho111e magazines. She has two boys, Nicholas,8
and Brett, 5 • Jim a nd Faye Kolhonen Kurnid
and their family wil l spend the next year m
Amsterdam, where they wil l be soaking up theu
Dutch ancestry "up close and personal ." We will
be anxious to hear of their adventures acros th<' I big pond • This fa l l I am moving into the homt
where I grew up in Washburn, Maine. I t looks like
I have gone nowhere since graduating from Colby1 I 1 teach sixth grade in Washburn and had tht
privilege of teaching my daugh ter, Sarah, la '
year. I t seems she preferred being with her moth
for the year rather than suffer being in the sam
classroom with her twin brother, Sam. All of U'
survived and are looking forward to a new sch(1111
year. My other two sons, James, 1 6, and John, 1;
are in high school and keep us a l l involved in a
variety of fun activities • Please drop me a note
It is good to hear from past friends.

Class secretary: ANNA THOMPSON CM·
DERS, 61 S. Main St., Washburn, Maine 04786·
0267.

Id �r 70:..--------
>e� 20th reunion: June 8-10, 1990 • Mark your calen-
1d dars now, fellow classmates, for our 20th reunion

; c nn the weekend of June 8-1 0, 1 990. By now you
d1 ,.,hould have received announcements and forms
·o t to fill out from the reunion committee. I urge you

• Lo gather your families and join in the festivities.

� The 15th was great fun, and this one promises to
T he even better • Wayne Blanchard, a classmate
m , ,f mine both at Colby and i n high school, sends
:e word of hi accomplishments from Bellows Falls,
10 I t. He remarried and is the proud father of
1r Zachary, 8, works as a school counselor, and not
JC nnly learned to use a computer but even had an
ea uticle on LOGO published in a magazine for
.111 \pple II computer • Pam Warner Champagne

wrote to the College of her trip to airobi, Kenya,
.12 where she met Dr. Charle Angwenyi '64, who

received an honorary degree from Colby in 1 988.
I le is a professor of economics at the University of
Kenya and, according to Pam, is a very hospitable
man who loves meeting Colby people. She urges

- ,1nyone going to Kenya to look him up • Peter
1 Mackinlay had more adventures and experiences

to report, including travels to Southeast Asia . He
1 � teaching a course on Truman Capote at the

n Newberry Library and as a member of the I l l i nois
Jr Awards Council introduced authors Scott Tu row
l'e (Presumed l1111oce11t) and Claudia Allen, a former

student of his, whose play, Tile Long Awaited, was
m presented at Chicago's Victory Garden Theatre.
he! He thought perhaps some alumni might be famil­

iar with the book • We've been in Baltimore for 1r eight years now and are sti l l enjoying a l l i ts chann.
Steve has given up the commute to Bethesda and
i� now working at an ad agency called Freed and

-se Associates here in town. We much prefer thi way
tol of life, which enables him to be around for coach­

ing, PTA, dinner! I edit our community newslet­
ter in addition to writing this column, and Steve

m is president of the neighborhood organization. I
act as social director, chauffeur, travel agent, and
cri i management specialist to our three chil­
dren, Aaron, 1 5, Peter, 1 2, and Whitney, 7. Our
Colby Club had its annual Red Sox/Orioles out­
ing as well as a crab feast, a Baltimore tradition •
Forgive my personal digression. ow please send
me more news about you!

Class secretary: LAURA STRUCKHOFF
CLINE, 6602 Loch Hill Rd., Baltimore, Md. 2 1 239.

ii- 7,__ ______ _

No news clippings about members of the Class of
'71,so I'm going to take a few lines to let you know
the new my old roommate, Roz Wasserman
Cooper, brought with her on a surprise visit to
New England in August. Roz and her husband,
Ivan (they are currently residing in Charlotte,

.C, where Ivan's position as regional vice presi­
dent for The Avendt Group led them from Colo­

iarl rado), were able to halt in Madison, Conn., for a
visit with Grace Cappannari El l iott and her
husband, Paul, and their two daughters, Melissa
and Laura. Their next stop in Massachusetts al­,e, lowed for a mini reunion with myself, Nancy
Neckes, Bruce Dumart '72, Judy White Brennan,
and Karen Mahanke. Roz has promised to return m next year for a visit to the Colby campus with
daughter Alana. We did get to see photos of

0
Alana, Micah, and Shira on this visit • I still have

ie enough new from the questionnaires to fi l l an-
oiher column, but those of you who haven't an-

swered lately should consider taking a few min­
utes to fi l l in the next one • Karen Christina t took
the time to let us know that after receiving her
master's degree from Georgian Court College she
lives in Howell, NJ, and teaches Spanish in an
area high school • Bill Buckner wrote from
Menlo Park, Calif. (where he lives with wife Lisa
and their two children, Colin and Cecily) that as
C EO he is "working hard to keep a ski company
(Any Mt. Ski Retail Specialty Stores) going with­
out much help from the weather-California
drought!" Since he also enjoys bicycling 1 00 to 200
miles a week and was looking forward to a few
weeks this past summerof "camping in the middle
of nowhere," he may have mixed feelings about
perfect weather conditions Ruth Moore
Barningham checked in from New Hampshire,
where she takes time from her duties as assistant
to the president of Colby-Sawyer College to enjoy
riding her new horse (any equine medical matters
can easily be resolved by her husband, Stephen,
who is a veterinarian) along "the beautiful trails
in New Hampshire" • Dennis Cameron, who is
an attorney in Maryla nd, where he and wife Vir­
ginia reside in Laurel, was very proud that his
da ughter Carole has served as president of both
the freshman and senior classes at Southern
Seminary J unior College in Lexington, Va. • Ann
Lake Bryant found it hard to summarize "about
15 years worth" of information but wanted to
share the news tha t she is living in Washington,
D . C . , w i t h her h u s ba n d , eco n o m i s t Roy
Wyscarver, and 3-year-old son Taylor. Ann is a
lawyer specializiJ1g in immigration matters •
William Johnson recently merged his medical
practice in Connecticut "with three fellow M.D.s
and built a new office building-lots of work!"
H e and wife Patricia a re currently l iving in
Hampton, Conn., with their children, Todd and
Lvnne • Since I tarted this column with news of
old Colby friends reuniting, it seems appropriate
to let Charles "Chip" Altholz close with his news.
Chip wrote from Highland Park, Ill. (where he ts
a record producer, personal manager, and im­
porter), "I saw Jim Peterson and Dave Nelson.
They're still great buddies'"

Class secretary: L INDA A. CHESTER, 46
Lincoln St., Hudson, Mass. 01 749.

72
I ' m writing from the shore of Lake Champlain in

ew York's Adirondack Mountains, having a
nice, long three-week family vacation. Since I
resigned from Cuisinarts, Inc. two years ago (to
work much harder at home with my two boys!), I
have the flexibility to get away for a little longer in
the summer • Cathie Joslyn is an associate
professor of art and lives with her husband, Tim,
in Clarion, Pa . Tim, an architectural designer, is
planning a new home for them. For two years,
Cathie directed a university honors program and
is now teaching and exhibiting her quilts. Jn her
job, she's proud to have impact on the i l l i teracy
problem of rural western Pennsylvania • Also
quilting, Nancy Capers Mellen makes braided
rugs, samplers, and floor cloths as well . They
m ust look wonderful i n the historical home
(approximately 300 years old) that she, Frank '73,
and their two boys moved into in Hingham, Mass.

ancy's an English teacher in Plymouth, and
Frank is vice president of Boston Financial Data
Services, Inc. El l ie Fisher Thomp on '73, Nancy
says, has a gourmet shop, "As You Like I t," in
North Conway, N.H. • Bil l Rouhana's received

a law degree from Georgetown Universitv and
has since opened and expanded many busines e_ .
He is primarily president of Winstar Corp., "a
combi nation i nvestmen t ba nk/holding com­
pany." He owns a chain of ix discount 5tores that
he hopes to expand. Perhaps of greatest interest,
he and a friend have a company that offers fi­
nance, distribution, and talent management to
the entertainment world, i .e. Hollywood' He and
Claudia Caruso Rouhana '71 have a .,on cllld a
daughter • Barbara Martinek Zotz and her
husband, John, l ive in Los Alto.,, Calif , wherl'
Barbara is a vice president for Wadsworth, Inc., a
college textbook publisher for whom �he ha.,
worked for over 11 years. She and John are scuba
d ivers and travel a lot with their sport • Abo in
the publishing field, Betsy Sherer lives in \Jew
York City, working as vice president of marketing
for Doubleday Book and Music Club (and enjoy­
ing the international travel that is part of her job).
Thanks, Betsy, for the good story of the "luck and
hard work" needed to go from your initial Colby
music major to the world of marketing • Another
busy female executive, April Nelson McKay, 1s a
senior consul tant for Arthur D. Little in Lo�
Angeles. She seems to maintain a balann• be­
tween successful career and healthy, happy per­
sonal life (her vacations, which include a biking
trip through Italy, sound exceptional) • Clifford
and Ellen Jones-Walker continue as language
teachers in Alaska. Summering on a lake \·vithin
view of Mt. McKinley, they are nourished by a
large garden (I doubt any of us can beat tha t for
tranquility) • From another heavenly spot in our
alma mater state, Jennifer Curren Paine writes
from Rockport, Maine. She is now the mother of
three • And in Oakland, Maine, Chris Sample
teaches math, science, and French at one of the
state's largest Christian schools. He especially
enjoys teaching science from a nonevolutionary
("creationist") viewpoint. Recently, he was l i ­
censed as an arborist and does summer tree work.
His wife, the former Judy Mandeville, who was a
Colby dance instructor, is a librarian and an art
teacher • Don J . Snyder reports three babies
born (Erin, Nell, Jack) and three books published
in three years. Don and Colleen are settling in
Hamilton, N.Y., but will be back to their mooring
in Maine for the summers • Sheila Marks
continues to work for the corrections system and
lives in Westhampton, Mass., with her husband
and three children • With a new master's degree,
Kathleen Otterson Cintavey was off on a re­
search trip to the U .S.S.R. when she wrote. The
hockey team of her son, Christopher, became fifth
in the U .S. in national Pee Wee competition •
Rhee Griswold Fincher is justly proud of her
promotion to associate professor of medicine at
the Medical College of Georgia. And for the fourth
year in a row she has received the Educator of the
Year award from the graduating class • More
news- real newspaper news-from Maine. Last
May Jane Ford Doak accompanied one of her
writing students from Belfast Area High School to
the New England Young Writers Conference m
Vermont. The sti.;dent's acceptance is a great trib­
ute to him and to Jane • And "hurray" for Lynda
Ell is Flood, who was honored in April as Social
Worker of the Year by the ational Foster Parent
Association at its annual conference. A caseworker
i n Somerset County, Maine, Lynda works to
reunite foster children with their birth parents.
Lynda was nominated for the award because of
her "deep concern for kids and families." We're
very proud, Lynda.

Class secretary: JANET HOLM GERBER,
1 1 1 1 2 Broad Green Drive, Potomac, Md. 20854.

COLBY 37

7"5-.,,,_ ___ _
Colby ed i tor Bob Gi l lespie asked me to apologize
for him for his misprinting of L. (Lois Ann) Le­
onard Stock's name in the summer 1 989 issue.
The "L." was left out • Bi l l Levine is married and
l ives in Belmont, Mass. He is a senior systems
analyst and proud publisher of humorous articles
on computers. Our other Levine, Bob, had his
commentary on i l l i teracy published in the sum­
mer 1 989 Colby. According to a sampling of the
la test questionnaire, other crucial na tional and
interna tiona l problems heading the top of the list
are: environmental degradation and lack of wil­
derness preservation, overpopula tion, homeless­
ness, AI DS, the national debt, and the general
decay of American society due to crime, drugs,
and the breakdown of fami ly units. One female
attorney suggests that the decline is a lso due to
abortion on d emand, euthanasia, and child mo­
lesta tion. No one mentioned education. Many
classmates fel t that our generation is becoming
more selfish by focusing on materia lism, careers,
and status instead of fami ly, future generations,
a n d responsi b i l i ty to th ose l ess fortu n a te .
However, Jon Mi l ler o f Boulder, Colo., says that
he sees people who are not only becoming suc­
cessful but a lso becoming ocial ly responsible.
He encourages us to support values we feel are
important to the quality of l i fe on earth. While I 'm
on the subject of Jon, he is outdoor oriented-a ski
in tructor, mountain biker, horseback rider, and
soon-to-be f l ight i nstructor. He and h is wife,
Arleen, have a baby, Jonah Maxwell M il ler, born
June 4, 1 989. He has h is own computer software
com pany and is a volunteer with the U .S. Forest
Service (back country host). He is stu dying ecol­
ogy and recommends Quant11 1 11 Healing by Deepak
Chopsa • Joane Rylander of Austin, Tex., is a
computer consu l tant. She reports having seen
Chris Lyman at their 20th high-school reunion in
Greenwich, Conn. Joane enjoys in ternational folk
dancing and singing. She l ikes Austin's parks and
lakes but complains of the summer heat and year­
round a l lergies. She recom mends the movie When
Harry Met Sally • Pat Skillings Si l ls of East
Wi l ton, Mai ne, is a speech and hearing specialist
in the Wi l ton schools. (T'm nearby in I ndustry,
Maine, most of the summer, Pat !) She and her
husband, Ronald '71 , have two chi ldren, Dennis,
6, and Dana, 2. A lthough Pat had many of the
same global concerns as her classmates, she's a lso
worried about "outa statuhs" taking over Maine.
She says Wi l ton is idyl l ic, but the urban rEfugees
are causing negative changes. If you're visiting
Maine, she recommends the elegant Silver Street
Tavern in Watervi l le and One Stanley Avenue i n
Kingfield . May I add Fidd lehead's in Farming­
ton? • Dr. N eal Shadoff of Albuquerque, N .M. ,
is married to Susan, and they have two chi ldren,
Adam, 1 1 , and Rachel Beth, 8. eal's a cardiolo­
gist a t the ew M ex ico Heart Cl inic. Feeling a
l i ttle isolated in the Southwest, he says he misses
M a ine's proximity to the ocean and the less­
complicated l i fe of college. He gets tired of contin­
ual warm weather and sunsh ine. Neal would love
to see classmates who are visiting the area or
skiing at Taos; his office telephone is 1 -800-888-
6642, and his home phone is (505) 344-9237 •
Ellen Kometsky of Portland, Maine, is public
affairs manager of AAA Maine. She enjoyed seeing
Carol Chalker McDowell at their 20th high-school
reunion in the summer of 1 989. E l len's interested
in folk music (especial ly I rish), reading, and ani­
mals . She would Jove to devise a way to tie her PR
and writing skills in to helping/working with

38 COLBY

a nimals in Mai ne. She, l ike Pa t Skil l ings Si l ls,
loves Ma ine without all the implants ' E l len, too,
misses the sheltered microcosm of learning and
free thought a t Colby, plus the beauty of May­
flower Hill . A former student of Professor Ken­
ney, E l len suggests Susan Kenney's Saili11g for
powerful reading • Alice Hanson Freeman of
Titusville, N .J ., is married to Glenn, and they have
three chi ldren, Heidi Lynn, 8, Kira Anne, 6, and
Andrew Adam, 3 . Their colonial home on the
banks of the Delaware may have been slept in by
George Washington ! Alice i proud of her Ph.D.
and their chi ldren. She belongs to a Peacemaking
group • Eric and Rebecca Snyder Rolfson '88
were appointed to the Comprehensive Planning
Board of Albion, Maine, in April 1 989 • Gary Fitts
of Watervi l le is executive vice president of First­
mark Corporation, a public company with over
500 shareholders. Jim Vigue '72 is president. Gary
and Amy Brewer Fitts '71 , who passed her CPA
exam last summer, have three child ren, Laura, a
first-year student in high school, Hi lary, a com­
petitive swimmer, and Gavin, a hockey defense­
man a nd avid sports nut. Gary saw Greg Board­
man's picture in the newspaper after the Benton
Fidd ler's Convention. Greg played at Colby staff
events last summer, too. Gary also reports that
Greg Smith's new book, The Mannon Murders, is
very successful and is now in paperback. Gary
recommends the movie Stea/i11g Home • I real ly
loved the movie Clara's Heart. For reading, try Dr.
M . Scott Peck's The Oiffere11t Om111, Co111mu11ity
Maki11g a11d Peace. Dan and I continue to be busy
with Kerry, 1 1 , and Alexander, 9. They are both
great students, musicians, and athletes. Since
moving back to New England five years ago, we
a l l enjoy the specialness of the winter season.
After a l l, how could any one of you leave Colby
withou t a true appreciation of cold, snow, and
ice?

Class secretary: ANNE HUFF JORDAN, 36
H i llcre t Rd., Med field, Mass. 02052.

7'-t.,,__ ___ _
Class secretaries: STEVEN COLLINS, RFD 3,
Box 301 0, Oakland, Maine 04963 and THOMAS
LIZOTTE, RFD 1, Box 4970, Oakland, Maine
04963.

7S
1 5th reunion: June 8-10, 1990 • Newsflash to
'75ers: Our 1 5th reunion is right around the cor­
ner. Start planning to make tracks to Colby next
June! • Attorney Eric Parker recently joined the
Barre, Vt., Jaw firm of Abare, N icholls & Belcher,
P.C. Among other things, he previously prose­
cuted fraud cases with the office of the Vermont
attorney general • From the sunny reaches of
Southern California, Bill Miniutti has returned
to his hometown, Biddeford, Maine, for a seven­
month stint of visiting family and friends. His
major source of pride is the fact tha t he is a
published poet • Cathy McGerigle Taylor wrote
from Waterville, Maine, that she is a hospita l op­
erating-room secretary at the M id-Maine Medical
Center, where she helps to coordinate the 0.R.
Cathy and husband Bil l have been renovating a
" total wreck" of a house they bought several
years ago • It was great hearing from Susie
Gearhart Wuest, who is a tota l ly busy domestic
engineer. I n between coord inating her kids' busy
a th letic schedules (Karin is a third grader, Eric a
first grader), she finds time to enjoy gardening,

sewing, landscaping, and vol unteer workat schnc
• Jn South Duxbury, Vt . , Alan Berry heads upt
math department a t Union High School. He anc ,
wife Sara (Da i ley) '74 have Hannah, 1 2, a
Ma thew, 9, to boast abou t . Alan is an elderin theu ,
local church and has found that "true leadersh1 ,
ca n be exerci ed through exam ple and servant
hood " • Mike Hanf, more commonly remem- ,
bered as "Moose," wrote from Atherton, Calif 1·
that he has a new job as vice president and ch1a ,
financial officer of the Sigmaform Corporatior L
His big desire is to get back into sai ling • Co11-
gra tulations to Lisa Turtz, who was recent!•
married to Jesse Birnbaum. Last June she com. 1
pleted her residency program in psychiatry and ,
worked in a psychiatric emergency room for th. 11
summer. Lisa's free time is now spent paintin, r•
and getting ready for the impend ing arrival 01 11
their first child • Drawings and sculpture In
Chris Duncan were featured at the Universityo•
Maine at Farmington art gallery last fal l • On1
personal note, I am headed back to t h e work for
a fter a three-year abbatical largely spent in bm· 'I
ing around my kids, Greg, 9, and M indy, 7, and
attempting to maintain domestic harmony! J'rr
looking forward to my new job as a bu ines,
systems/tech writing consul tant at the Vanga
Corpora tion, which hould be child's play aftei
managing the home front! • Congratulations It •.t
Robin Um er Kaplan, who was recently prornote.l
to manager of a systems programming depari·
ment. She and husband Dave l ive in West Hurlei
N.Y. , but spend a lot of time traveling-Rio d,
Janeiro, San Diego, Sal t Lake City, and the Caril'­
bean, to name a few places • Final ly, for thoseol
you who have yet to see your name in the ';·
column head l ines, do not despair. I have a loto• •
questionnaires left to report on, and you will nol
be forgotten. And: have you sent your photo to
Laurie Fitts Loosigian for the reunion video?

Class secretary: BARBARA CARROLL PE·
TERSON, 921 Dolphin Drive, Malvern, Pa. 1935i m

76.ur------
Thanks to the additional letter from Colby ind:
eating my correct address, I received a lmost doubk
the usual number of responses to our latest qu
tionnaire. Here's what I now know about ever
more of you . Jan Ferguson wrote from Meridith
N . H., where she's a mom and a Mary Kay Beauh 1
consu l tant . She and her husband, Keith, with
their two chi ldren, Matthew, 6, and Abby, 3, arem
the process of renovating a historic Greek Revival
Cape, which they moved from Laconia, .H., h>
save i t from demolition. Each year they take 1
group of high-school students to the Third Wor�
on a short-term missions outreach. Most recentl1
they took students to the Dominican Republic on r
the Hait ian border and, assisted by Food for th1 I
Hungry, a development organization, they du. I
the foundation for a school • Gerry McDowell '
has just returned to Mayflower H i ll as assistanr l
basketbal l coach and director of intramural and
club sports. Gerry spent 1 2 years teaching at
Barnstable H igh School. Last year, he was as;i
tant basketball coach and sports information di·
rector at Clark University, which prepared him
for his new post at Colby. Gerry a lso reported on
some classmates, including Robert Anderson
who is l iv ing in Oakham, Mass. , with his w1fo
Trish, and their pets • Dave Scudder Jives in
Hyannis with wife Shei la . They are both involved
in the management of H yline Cruises in Hyanru
• More reports from the Cape-from Osterville­
Robert Kahelin is l iving there and is involved in

selling computer-related equipment. Also
_

there

is Jeff Lowe 77 of the Jeff Lowe Band, with his

wife, Ginny, and two sons, Ian and Zach • Sarah

Vetault is doing graduate work at the U111vers1 ty

of Arizona in the department of ecology and

evolutionary biology. She received an academic

-,cholarship for 1 989-90, which she said wa

somewhat of a surprise, considering her "!es -

than-spectacular record from Colby." Sarah re­

Lently returned fr�m doing volunteer work for

Cabeza Priets at1onal Wildl ife Refuge, where

.,he spent a week in a blind at a waterhole in the
11 a desert surveying bighorn sheep and the use of the

waterhole by other wildlife. She described the

cxpenence as "hot and fun" . • . Mike Harper is a

neurologist at the Mayo ClmJC, where he was

recently promoted to consultant at the start of his

tourth year on staff. He and wife Mary (Ba tron)

75 have two children, ick, 7, who, following in

his father'� skates, is a hockey player, and Sarah,

'i, who is also a little athlete. The family recently

bought a "mountain bike" and has been enjoying

riding the woodland trails near their home •
Norman Marsilius completed only the top por-

1a1lll tion of the questionnaire, so we now know he
� a J ives in Fairfield, Conn., and is an architect •
th Alan McKersie wrote from ewark, Del . , where

ne •

he is a veterinarian and just recently opened his
own hospital. Alan is interested in learning news
from Alan Andres, Joe Shaker, and Steve
Lachance. If anyone has any information, ju t le t
me know • That's aU the space I have for now.
Until next time, have a great winter.

Class secretary: PAMELA M. CAME, 374
Central St., ewton, Mass. 021 66.

I� 7i.�-------------------o
mn <
\RR

I'm on the West Coast now, teaching Spanish a t
Pomona College i n Claremont, Calif. Please send

:m, me news at the new address below!
Class secretary: DEB COHE , 522 North

Town, Apt. 5, Claremont, Calif. 9 1 7 1 1 .

1 (7?1..>--____ _ 1lm o-
1rlal Summer is coming to a close, and I have only

heard from a handful of people. Please feel free to
drop me a line so I can keep everyone abreast of
your situations • Congratulations are in order for
our director of alumni relations, Susan Conant
Cook '75, and her husband, Jim. They are the
proud new parents of their fir t child, Emily
Farwell Cook, born August 17 • Theanna Poulos
Hinman wrote a long letter and informs me that
she and her husband, Tom, have also had their
first child, Sarah Poulos Hinman. Theanna hap­
pily "dropped her journalism career l ike a hot
potato" to start her most important career as

Jn. I mom. Best of luck, and keep in touch • Craig
Snider wrote that he and his wife, Elizabeth, are happily Living in Worcester, Mass., after having spent five years in Los Angeles in the film and
television industry. He is presently the director of
marketing and sales at the Worcester Centrum,
wluch has replaced the Boston Garden as the leading location for many varieties of entertain­
ment and sporting events. Craig a lso would like

t Al to know if anyone knows the whereabouts of ;th Mark Parrish. Craig's office phone is (508) 755-
Jdel 6800 • Leslie King married Keith Sadko this past

May here in t3oston. Congratulations • And,
back to the baby department, Tom and Sarah
Pollard Cowan write that they, too, are the proud parents of a baby boy, Seth Traynor Cowan, born

A Manne r of G iv ing

When Mary E. Warren '23 graduated from Coburn Classical Institute in 1 9 1 9, he
received a $ 1 00 scholarship to attend Colby, where she was active in sports, dramat­
ics, and the YMCA and graduated rn111 la11de. After studying at Columbia University
Teacher's College in 1 926 and 1 928, she received her master's degree from Colby in
1 929.

During her 42-year tenure as a Latin teacher at Waterville High School, she
founded the Cum Laude Chapter, ational Honor Society, for which she was an
adviser for 20 years. She founded and advised the recently formed Waterville High
School Alumni Association, established the Waterville Chapter of the Junior Classi­
cal League, and was honored by that chapter with the establishment of the Mary E.
Warren Latin Award .

Mary Warren is an honorary lifetime member of the Watervile Chapter of the
American Association of University Women, which she helped to found and which
she served as the first scholarship committee chair and secretary I treasurer. She was
listed in Who's Who of American Women in 1 986. Currently she is historian and former
chair of the DAR Good Citizenship Committee, Silence Howard Hayden Chapter,
and she is the historian for the Waterville Women's Club and active in that organi­
zation's fund-raising efforts for the children's room at the Waterville Public Library.
She is also a member of the Maine Teachers' Association, the ational Educational
Association, the Maine Retired Teachers' Association, Maine Association of Retirees,
the Kennebec Retired Teachers' Association, Friends of Fort Halifax, and the Martha
Washington Chapter of Order of the Eastern Star.

In 1 980 Mary Warren received a Colby Brick. She is a Colby planned giving agent
who sets the example in giving not only by her career accomplishments and
contributions but through her investment in four gift annuities with the College.
Three annuities-in 1 984, 1 985, and 1 986-named the Warren Suite in the Student
Center as a memorial to her sisters, Ann and Marion. Her August 1 989 annuity will
add to the Mary E. Warren Financial Aid Fund to assist Waterville-area needy
students.

We salute Miss Mary Warren for her accomplishments and for her efforts on
behalf of her College.

COLBY 39

October 23, 1 988 • Once again, please feel free to
drop me a note. Take care.

Class secretary: JAMES E. SCOTT, 674 Tre­
mont St., Boston, Mass. 021 1 8.

7q_.,._ ___ _
Class secretary: EMILY GROUT SPRAGUE, 758
Cotham St., Wa tertown, N .Y. 1 3601 .

8Q ___ _

10th reunion: June 8-10, 1990 • Peter Golden is
head of casting for GTG E n tertainmen t, Los
Angeles, which is headed by Grant Tinker •
Barry '81 and Johanna Rich Tesman are moving
to Carlyle, Pa ., where Barry is teaching at Dickin­
son College (he received his Ph .D. in math at
Rutgers); Johanna was finishing up her Ph.D. in
psychology at the ew School for Social Research
in New York City • Bruce Anacleto received his
master's in biomedical engineering at Worcester
Polytechnic Institute. He is employed as principal
components engineer with Digital Equipment
Corp. and lives in Holden, Mass. • Peter Forman,
a Plymouth, Mass., Republican now in his fifth
term with the Massachusetts House of Represen­
tatives, was named the new assistant minority
whip in January 1 989. Peter has served on the
committees on insurance and health care and was
a member of the Special Committee on Reappor­
tionment as well as the cochair of the Massachu­
setts Bush for President Committee • Several
marriages and engagements to report: Diana
Small was to marry Richard L. Small in the fal l of
1 989 (Richard attended Syracuse University and
is a system designer for Adaptive Optics Associ­
a tes i n Cambridge, Mass.) . Diana is financial
manager for the law firm of Scheir, Scheir, Gra­
ham and Harsip, P.C. in Acton • J amie Hans­
man, a stockbroker with Lehman Brothers, mar­
ried Deidre Ann Cheetham of Duxbury, Mass.
(she skated professionally with the Ice Follies);
they reside in Weymouth • Lots of babies of late:
Mike and Liz Nelb Gearan are the proud parents
of Wil l iam M ichael, born March 22, 1 989 • El l iot
and Tricia Pratt have a baby girl • Lawrie Foster
and his wife have a baby boy • Don and Cate
'Cathy' Talbot Ashton are quite busy with their
twins, Nathan and Zeben, born on J u ly 22, 1989 •
Dave and Ju l ie Greenwood Kreutz live with
their newborn, Johanna Maria (born May 1 2, 1 989),
in Decatur, Ga. Jul ie is clinical supervisor I educa­
tion coordinator of the physical therapy depart­
ment of a local hospital. In their spare time, house
renovations and triathlons or races keep Julie and
Dave busy • Looking over our class Ii ting
recently, I noticed a number of people with New
York City addresses who have never or almost
never attended any alumni activities in the area:
Peter Asher, Bill Beck, Brenda Bowen, Barbery
Byfield, Martin Curtin, Kevin and Cynthia
Kaihlanen Desmond, J ohn Edmark, Michael
Fanger, Seth Furst, Russel l Gilfix, Steve Harding,
Bruce Martel, Lydia Mason, Mike Morley (who,
according to the school's records, lives just around
the corner from me), Geoff Rogers, Ken Sacks,
Gay Shanahan, Bob Slutz, and Lindsey Van
Wagenen. Since the Class of '80 is so actively
involved with the club (Leslie Mitchell and I
serve as copre idents, Darcy MacKinnon Sledge
is our secretary, and Cynnie Auman, Jean Minkle,
Debbie Clark Nelson, and Susan Sull ivan Hin­
richs are al l executive committee members), we
would love to see or at least hear from you •

40 COLBY

Speilking of hearing from people, the College is
currently missing addresses on a number of our
classmates. If you know the whereabouts of il ny
of the following people, please notify the Alumni
Office at (207) 872-3190: Phyllis Adams, Monica
B a i l ey, Ken C a m p b e l l , B i l l C l arke, Bob
Crawford, Deborah Dulac, Nancy Fil lebrown,
Patricia Foster, Lois Gal lant, Scott Hamilton,
Ramesh Harihan, Nancye Hass, Michael Henry,
Jeff Hickson, Heidi Misslbeck, Paul Novak, Bob
Schulze, Edwin Townsley, and Tracy Wil l iams.

Class secretary: DIANA P. HERRMANN,
360 E. 65th St . #3H, New York, N .Y. 1 0021

8,___ __ _

A wedding was coming up for Richard Carlton
Muther and Lucinda Janse Goff. Richard is em­
ployed as a teacher and coach for Tabor Acad­
emy, Marion, Mass. • i t's nice to see that Tom
Zito is still playing basketba l l . H is team, the
"Capuano Brothers," had an undefeated season
as they won the Cranston, R . I . , YMCA adult league
championship. Tom received the league M V P
honors • l received a letter from Margaret
"Peggy" Chamblin, who is working for Colorado
Outward Bound School. Peggy left Colby after
her sophomore year and received her degree
from the University of Denver. I'm sure that she
would be glad to hear from any Colbyites in the
area • Ted and Lisa Gale Taylor are living in
Portl<rnd, Maine, where they work as consulting
geologists. Ted received his M .S. from Lehigh
U niversity, and Lisa earned her degree at Michi­
gan Technological University • A letter from
Magdelene Christolow Buffum really hit home
with me. She and her husband, Tim Buffum, Jr.
'79, are living in Warwick, R . l . Maggie left her job
as production manager in specialty advertising
for full-time motherhood. She exclaimed, "I think
of al l the energy I had to do 'all-nighters' and a l l
t h e papers I wrote, a n d I wonder h o w o n e baby
can get me so exhausted that I crash at 9 p.m." She
and Tim are parents of Gregory Thomas, born
March 1 1 , 1 987 • Dr. Harvey Coco wed Deborah
L. Stokes of Wellesley H ills, Mass., June I O, 1 989.
H e has opened his practice in the Pru Center in
Boston • That's all I have for now. Please keep
writing so that I can fi l l up our column.

Class secretary: PAULA HINCKLEY BUR­
ROUGHS, RR1 , Box 1 1 8A, Hillsboro, N.H. 03244.

Class secretary: E M I LY E. CUMMING S, 74
Myrtle St. #1, Boston, Mass. 021 1 4.

8�,,,,__ ___ _

Merry Christmas and Happy Hanukkah to a l l !
M y husband, Wayne, son Jordan, and I are espe­
cially thankful for our holiday present this year­
just after Thanksgiving. Since I write this in
August, I cannot offer details on our new baby.
Stay tuned ! • I see Pete Ruggles has married Lisa
Maney • Also newly married are Sgt. Darryl
Wooten and Debbie Caldwell, who expects to
graduate soon from George Washington Univer­
sity School of Medicine • Dennis Belanger has
wed Janet Dalzell. Dennis is stationed with the
U .S. Navy aboard the U.S.S. Clark, and the couple
live in Philadelphia • Jenny Knoll Bouchard has
her M .B.A. and is now a Digital Equipment Corp.
sales representative in Massachusetts. Husband

Page is a veterinarian. They hope to travel 11
Europe in 1 990 • Abby King is a lawyer here in
Maine a nd keeps fit running, biking, and skiing
She reminds us of Wendy Wittels's marriage m
September 1 989 i n Stowe, Vt. Wendy i s very bu;1
"project coo rd ina tor I rea 1 estate development for
Chart House restaurants and publicist /Hand.
crafts and Fine Arts Center." She claims three job.
leave her little free time • Maureen Youno '
Kissack '80, a bank ad justor, is in Pittsfield, Mass'
with husband Bruno. Bruno and Moe spend lot, ,
of time with Alexandra Louise, who is now]\
months old . Maureen is interested to read wha1
our class is up to, so let's keep writing in and llt
will a l l know! • Working as a planning board
secretary in the town of H udson, N . H. , is Diane
Therrien Lamper, who with husband Allan (ar
architect) enjoys life with S-year-old Andrea Colb1
Lamper • Delisa Laterzo Stark is in New Yorl
City as manager of national accounts marketing
for Standard Motor Products. Husband Doug i1
an M . B.A. candidate a t Columbia Universi�
Delisa is an avid runner and aerobics instructor
a nd she sounds as busy and successful as all th,
'83ers I hear from • " ear the bay" in Maine
Scott Stein wrote me a letter. He didn't tell me
which bay, bu t he was relaxing, so that was im·
portant. Scott was away from his job as a TV
video producer at CC-M Productions in Wash·
ington, D.C. Before that position he sailed extffi·
sively and earned his captain's license. He pla�
to travel in the future to Southeast Asia, Thailand
Malaysia, the Azores, Gibraltar, Mallorca, and
France • l have decided that not only would itbt
great if you would al l write, but now l wish you
would send photos of yourselves and your fam1·
lies. I f we keep this up, we could have quite l
scrapbook for our 50th1 So now l have challengell 11
you once again to spend some postage money and
write-or just send a photo if you want. Thal
would be something to look back at when we
have gray hair and grandchildren. A U mail should
be addressed to me. Do cal l if you want-(2071
244-3678. With a new baby l could be up at an1
hour to accommodate those in different parts ot
the world. My best to a l l !

Class secretary: SALLY LOVEGREN MER·
CHANT, Box 244 B, Mount Desert, Maine 04660 rr

sq I ::: Pe
I t was wonderful to see so many classmates al ,tr
reunion. For those of you unable to attend the '.1'
fifth, mark your calendars today for our 10th1 • 't
Here's some of the latest. Maura Cassidy is work 'l1
ing for Continental Airlines and is traveling e1 81,
tensively to exotic spots such as Cancun, Belize nt
Paris, Washington, D.C., and Arizona • Cathy 10
Conniff is l iving in New Haven, Conn., and wa
working at Conran's. She also coaches the Yale
women's hockey team • Dana Hanley is a la11
student at the University of Maine and is a rep�
sentative to the Maine House of Representative
• Arthur Jackson is working in Boston at the
Essex County District Attorney's Office • Karill t
McCarthy is the director of the Massachusetl
Employment and Training program and lives Ill \le
Marblehead, Mass. • Donald Baker was recenth 111
promoted to assistant treasurer of the Bank ol Ch'
Vermont • Also promoted, Greg Tulloch is no� llit
the regional manager for Portland Glass, oversee- co1
ing stores in Manchester, Nashua, Concord, Laco- ne,
nia, and Salem, N . H . • Sarah Chapin Reardon ih,
and her husband, George, live in Somerville, Ma> �
Sarah's taking classes at Lesley College and work· he
ing with the elderly in Newton • Mary White 11 fol

11orking on Beacon Hill for the law firm of Finne­
e an and Stanzler • Alicia Curtin graduated from

iie Massachusetts School of General Nursing in
1l une • Congratulations to J i l l Lord Bowden! She

nd husband Greg are proud parents of a baby

irl, Emily • I was fortunate to a ttend the
raduation of two Colbyites from the University

, f Vennont School of Medicine, Rebecca Rugg

� talcour and Sheila Ryan. Becki is currently in� rd ·ming in Houston, Tex., and Sheila 1s 111 Hawa11
Please drop me a note and let me know what � llU're up to and how you are doing. Thank you!

Class secretary: AMY CARLSON, 58 Gran­� 1 tlle Rd #2, Cambridge, Mass. 021 38.

���f-----
i th reunion: June 8-10, 1990 • The wedding and � ngagement announcements keep flooding in.

ohn Collins married Maureen Burke in March.
ruj le isa law student at Washburn University School

f Law and is residing in Topeka, Kans. • Mark
a 'hillips was married in March to Tia Boaz. He is � deputy district attorney with the Los Angeles
i t t)istrict Attorney's office • In August, J anet
t arnoreau married ThomasCyrin Portland, Maine

Cynthia Jeck married Jeffrey Davis in May.
1 ynthia is a doctoral candidate in pharmacology

t Columbia University • Keith Turley and � lolly O'Neil planned a wedding for September
989. He is employed by Turley Publications in

0 I/are, Mass. • Steven Lawson a lso planned a
'D� eptember wedding. He is engaged to Suzanne
.
"' '.ibeiro. Steven is employed as a senior systems
,0� naly t forHanover in Worcester, Mass. • Wayne
ej 'ddy has a.imounced his engagement to Sandra
ilal v· nship '84. Wayne i the assistant controller and 1� -easurer of a textile brokerage company. H e is

lso pursuing his M.B.A. at Babson College • On
1" 1e business front, Mike Vail has been named

1anager of the Shop 'n Save Supermarket in
m JorthConway, .H. • Rod McGillis has formed

sports photography business specializing in
uality individual action shots. H is busines is
ased in Ontario • Carol Eisenberg spent much

� f the last year developing a curbside recycling
m •rogram for Peak's Island, M a ine. This pilot

rogram for Portland has been working well so
u. Incidentally, Carol's husband, David Simpson

- �6, own a construction-carpentry business on
eak's Island. He has nearly completed the con­

s truction of a new home there • Leslie Robinson
tt eceived her master's in nonfiction writing from id e University of ew Hampshire • Colby seems
Y J have lo t track of the addresses for Hannah A :Jake, Cathy Fasolino, and Sydney Masondo •
m 'lease write; your class would like to hear from
' ou. My most recent contribution to the world ml "as on April 23, 1989, when my son, Alexander

' Veller Mayan, was born.
f Class secretary: MARY ALICE WELLER-5 MYAN, R.D. 2, Box 1 49, Camden, Del. 1 9934. "

:��6--------
d .ilore wedding news to announce! Stephen Poir-1n er and Brenda L. Ward were married a t Lorimer ll -11apel on June 1 7, 1 989. Stephen is employed a t

h e Shawmut Bank in Boston • Joey Marcoux
ontinues to teach and coach in School District 49

1r 1ear his home in Burnham Maine which he now
hares with wife Andrea P�sco, whom he married •n July29, 1989 • Linda Michaud Zografos a nd
er husband, James, are both working for ASA, ->h..'lSon Space Center, Division of Space and Life

Sciences in Houston. They were wed on October
7, 1 989. Congratulations to all the recent newly­
weds! • Bil l Docherty has been with the Helicop­
ter Anti-Submarine Squadron Light-·P, Naval
A ir Station North Island in San Diego since last
spring and undoubtedly enjoys living the "high
life" • Unfortunately, that's al l the news I have
left from your l a t fetters, but I expect to be
hearing from you again soon. Best wishes to the
Class of '86 for continued happiness and success!

Class secretary: GRETCHEN BEAN LURIE,
334 N. Atlantic Blvd., Apt. 1 03, Alhambra, Calif .
9 1 80 1 .

8].,,_ ___ _

Before l get started I'd l ike to apologize for the
absence of information in the Class of 1 987 space.
I've heard from many of you about how disap­
pointing i t is to turn to our section and find it
blank. I will do mv best to make sure that doesn't
happen again ! • As usual, 1 would like to start off
by congratulating the following classmates on
their marriages over the past year: Paul Johnston
and Jehane Zakher '86 were married in July 1988.
Paul is a financial analyst for Digital Equipment,
and Jehane is a research assistant at the ew
England Deaconess Hospital • J im Canfield
married Karen Bonander of Troy, Mich., in Sep­
tember 1 988. Jim is working for Digital and is
enrolled in an M .S. program at Boston College •
Mary Griffith also wed in September 1 988. She
and her husband, Capt. Oscar Sanchez Bayton,
live in Zaragoza, Spain, where he is a pilot in the
Spanish Air Force • Tom Reed married Kathleen
Pinard '86 in ovember 1 988. They reside in Days
Ferry, Maine, where Tom is employed by Reed
and Reed, Inc. as a bridge builder supervisor­
foreman Robin B lanchard married Scott
Laughinghouse in July 1 989. Robin is also work­
ing for Digital, but as a materials analyst. Scott
was a Colby assistant professor of physical educa­
tion and a football and baseball coach • Deidre
Boothby' s engagement to Stephen Carter of Vine­
yard Haven, Mass. , was announced in March
1 989. Deidre is a teacher associate for the Spauld­
ing Youth Center in Tilton, N . H . A June wedding
i s planned • Merridith Belden and Todd Molloy
'86 were married on a beautiful day in July 1 989.
It was the first Colby wedding for a few of us, and
we all had a lot of fun! Connie Gallagher, who
was the maid of honor, told me she would be
teaching biology at a private school in La Jolla,
Cal if. , start ing in September 1 989. Gretchen
Weiser, another who attended the wedding, is in
the process of planning her own for next summer!
• I was asked i f I print information on hearsay,
and I'd l ike you all to know that I write my
column from news clippings and from first-hand
informa tion. You won't find me starting any
rumors in this column-too many of you know
where I l ive! • Rebecca Sears wrote of her
engagement to Charlie Leary '86. They plan to be
married in the spring of 1 990. Rebecca is teaching
Spanish to middle-school students in Brookline,
Mass., and Charlie wil l graduate from BU Law
School shortly after they are married • I a lso
heard from Allyson Goodwin, who is getting
married in June 1 990 to Mark Short. She and Mark
knew each other vaguely in high school. They
have become reacquainted over the past two years,
as they have both gone back to work at their alma
mater. Al lyson now holds the position of associ­
a te director in the annual fund office • Congratu­
lations to all of you, and from what I've heard i t
seems there w i l l b e a lot more t o add t o t h e l i s t o f

newlyweds over t h e next year! • Priscilla Phin­
ney wrote that she has mo\·ed to Boston, where
she is working for the Conservation Law Founda­
tion as a de\·elopment assistant. It is a nonprofit,
public-interest legal foundation that works to
protect New England's environment. She is en­
joying working for them and is considering grad
school in the field of environmental advocacy or
policy. Lisa Moncevicz and Nilev Shrestha '88
are l iving with Priscilla • Glenn Cummings 1s in
the M.A./Ph.D. program in English at the Uni­
versity of Virginia • Dan Webster has been
named assistant branch manager at Rockland
Trust Company's Hanover office. He will serve as
loan officer and assist in overseeing branch op­
erations. Dan lives in Hanson with his \�·ife •
Navy Ensign David Philbrick completed Officer
Candidate School in ewport, R . I . David joined
the Navy in June 1 988, and in August 1 989 he
married Elaine Mullen • Rob Brunelli is teach­
ing English and literature at the Hill ide School in
Massachusetts. He's keeping busy with dorm
d u ty and coaching as well • Ph i l i p Parry is in
Massachusetts working as a paralegal, primarily
in real estate law. He is presently applying to law
schools • These and other happy events high­
light the continued success of our class. Unfortu­
nately, there are times when we must face sad­
ness:too. Many in our class have already felt the
loss of fellow graduate Dana Feitler. We shal l a l l
mi s her in our own way. The Class of 1 987
extends its sympathy to h

.
er family and friends

and wants them to know she will always be
remembered.

,

Class secretary: LUCY T. LENNON, 9 Well­
stone Drive, Portland, Maine 04103.

It's August 1 0: I would surely be exploding from
the heat were i t not for my efficient sweat glands,
which produce as much water as the snow that
just might be falling i n January 1990 when you
receive this issue' An extraordinary thought! •
Kristen Foss wrote, "I feel slightly guilty for not
having responded to any of your newsletters, but
I suppose the fewer the number of people who
write, the less work for you." Thanks, Kristen, but
have no fear; with the legendary Gap Band play­
ing "Party Train" in the background, a drink, and
a pack of cigarettes I am quite happy to bang away
the news of the Class of '88 on m y obliging Mac.
For instance, I have recently learned that Joseph
Bisson i playing professional hockey with Club
Dijon in Dijon, France. Uoe is also married-to
Debra Dabrowski on June 24, 1 989.) But back to
Kristen; he is in her second year of graduate

chool at the University of Rhode Island, where
she is pursuing her master's in school psychol­
ogy. Kristen admits: "I am one of those people
who actually miss the wilds of Maine . . . I am not
particularly crazy about R.I. The people are a real
trip." (Mike Paquin, long-time resident of Rhode
Island, who has recently been working on the
beautification of his state, is encouraged to re­
spond.) Finally, Kristen wrote that she and Karen
Reilly were in Susan Amendolare's wedding;
unfortunately, I don't know the name of the lucky
groom-he is referred to by Kristen only as "her
hometown honey in Quincy" • On September 9
Amy Lumbard married Guy Holbrook '86 with
many Colbyites in attendance. Amy is working
for an architectural firrn • Deedra Beal Dapice,
who celebrated her first anniversary on August 6
with her husband, Geoff, wrote that they are
enjoying their jobs and married life and have

COLBY 4 1

moved to Portland, Maine • Kristin Sween is
living in Ma lden, Mass., and commuting to Lowell
to her job as a licensed insurance broker. Besides
seeing several '89ers, Kristin a lso ees Ayme
A l lison running along the Fellsway West' Hats
off to you, Ayme; most of the gradua tes l know
limit their running to to and from the kitchen.
Kristin is also in touch with Lorin Haughs, who
enjoys her job in NYC and is playing (surprise)
tons of tennis • Hope Worden wrote that she is
a n account manager for a n advertising agency,
Saatch1 and Saatchi in NYC and is curren tly
workmg on the Burger King account. Hope tells
me that Melissa Paul is at AT & T in Buffalo, N .Y.,
Melissa Ruff is director of residential l ife a nd
student activities at Thomas College, Kerry Grif­
fin is off to law school, and Colleen Doyle is
working for a publishing company in Boston •
Just received a letter from Jeff Dym, return ad­
dress, Japan! He tells me that "late August 1 988
Eric Piesner a nd I came over. . . Eric 'woosed' out
and returned to the U.S.A. to apply for law school
. . . [maybe] U niversity of Hawaii." Jeff wil l a lso go
to grad school in fa l l 1 990 at the University of
Michigan program in Asian studies; until then, he
will continue to teach English and support him­
self while he struggles with the Japanese lan­
guage • Linda Roberts, in her second year at
Georgetown, tel ls me that " I rather enjoy study­
ing law . . . the cases concern real people with
problems that are quite common Classes are
more akin to kindergarten than Colby: you have
assignments every day which you must do for the
next day I have found that Colby prepared me
very well-those geeks from Yale, Harvard, etc.,
are not so impressive as they think they are. To
make everyone feel better about good old Colby:
I am . . . doing research for a professor who went
down to the Georgetown admissions office when
he learned what m y Colby C.P.A. was. M uch to
his surprise, the director i n formed him that with
the exception of the military academies, Colby
has the toughest grading scale in the country.

eedless to say, when he realized that meant that
a 2.9 at Colby equaled top half of the class and a 3.5
equals bottom half, he was quite impressed."
Linda sees classmates Sue Jacobson, Mary Fed­
erle, who is now back a t Colby working in the
Alumni Office, and Beth Murphy, who is cur­
rently at the University of Rochester going for a
doctorate in physics. Final ly, she adds that she is
still seeing Mark Pagnano '87, who is in his third
year a t med school a t Georgetown. A l most inci­
dentally, Linda mentioned a ca r accident that she
and Mark were i n (they were walking-the car hit
them while they were crossing a crosswalk with a
"walk" sign), which left them okay, bu t put Linda
on crutches for six weeks and tore ligaments in
her knee. Deciding against surgery, our track star
has had to give up running. l for one am quite
impres ed with Linda's cheerful a ttitude. She
says that she "is thankful to be al ive" • Recently
I journeyed through Suzie Welch's and Stacey
Mendelsohn's Boston apartment, a nnoying the
many Colby people who had gathered to celebrate
Mary Shepard's engagement to Michael DiSan­
dro (the couple made it official on November 25.
Suzie, Stacey, and Nancy Donahue were among
those involved in the ceremony). Mary and Mike
are in Rhode Island, where Mary is teaching
nursery school and taking graduate classes. l
learned that Nancy is working for Cal lagher and
Gallagher in Charlestown. Recently she enjoyed
an all-expense-paid trip to West Palm Beach, where
she was even paid overtime for her time spent
traveling. I f that's not life on the top, what is?
When asked what else she's been doing, Nancy

42 COLBY

answered: "Driving Rick Angeli around Boston"
• Joanne LaMarre, now rooming with Michael
Cantara '89 in Medford, told me that "presently I
am working at Prudential, where I 'm a pebble,
but I ' ve still got a piece of the rock."

Class secretary: EMILY I SAACS, 294 Bridge
St., Northampton, Mass. 01 060.

8CJ.,__ ___ _

Since most of you don't know where to write, I 'm
relying on what I ' ve heard through various
sources. First, though, I 've been wondering if
anyone has seen Tom Sollas. ls he still in Water­
ville? Or are the rumors true that he has a prom­
ising career as an alarm clock repairman? • And
is Jim Connoll y pursuing those lately acquired
sculpting talents? • I hear Tuffy Kriegel is
putting her education to good use as a master
bartender, though. I f any of you do need to return
to Colby to visit that oft-neglected Career Services
Office or get that resume in order, here's whom to
stay with: Anita Terry is l iving in Waterville and
working in the Admissions Office, while Steve
Rand is at Bath Iron Works in their management
training program • J ohn Mullen and Britt
Moore spent the summer working a t Colby an­
swering phones and looking for lost A V equip­
ment before they headed off to New Zealand and
then Colorado • I ' ve seen Aimee Momenee and
Kim Murphy powerwalking through Freeport
on their way to work, but they are getting set to go
to England on an exchange program • Many
more migrated to Portland, such as Erica Eysen­
bach, who is working at a n art store and l iving
with Rachel Bernstein, who gave up a lucrative
paper route to work as a production assistant on
the Channel 8 evening news a nd who would like
to make it clear to everyone that Channel 8 is not
a restaurant • Liz Schwartz landed a job with the

l
Portla11d Mont/1/y as a journalist, so be sure to pL • P""
u� a copy if �ou're

.
in town • Zeke �ing, Gil;

Kingsley, Wil l Spiess, and Lane Wtlkinson a
al l l iving and working in Portland, a l though yi
may catch Wil l moonlighting with Bil l Thayer
a safety tester for Honda motor scooters. Lir
makes his fi lm debut in Lobsteroids, so if you likr
Attack of the Killer To111atoes, don't miss this one' ,
Gary D' Angelo and the rest of Marked Deck ha1 �
been playing up here and keeping us entertaillt
• Still more of us v.entured further, such as Mir 5 a
Enger, who 1s puttmg those Stu-A skill to g°'' , ,
use managing his friend ' s rock band in Bosio· -
but only Rob Rogers can say that the RoIWi A
Stones partied at his house this summer • TheB: 1
Apple lured many more grads, such as Law.
Thornton, who was spotted wearing a suit an, � Ila
running shoes at the same time, a nd Valerie Spiei
l ing, who is working in an art gallery and recenti C ia
acquired a cat, appropriately named Sotheb) ' C ig,
Jeff England and Bill Thayer are both at Maq
though Jeff insists that he is the best-d ressed m.r [' �s
there • Joining them is Cathy Andrew, who let 1
me a nd Portland after the summer to seek fam,
fortune, a good pint of cider, and a real job do"� C I E
there • Tim Burton and Lisa Perrotti came do"· � ,
from Cloud 9, headed out to L .A. , "looking 1
become stars." Tim's now back at Colby 1 [1 1
Ad missions • l f you d idn't see Dave Longcope B !Ill
name in the Tour de France results, it's becauseh
was racing out West before he headed off to UVI 5 I
med school • I ' m out of room, but 1 have � lt' I
extend best wishes to Cathy McMichael and H.l
Devore, who were married September 1 6, 1 989,rr L
New York. Of course, you don't have to gt �
married or even have a real job to appear in herr
so let me know what a l l of you are doing, even F Bi
you're fleeing those Senior Pledge bills! �

Class secretary: DEBORAH GREENE, l'
Sorrel Rd., Concord, Mass. 01 742. r ,

I
I NAU G URAT I O N S

Periodically, Colby is invited to send representatives to special academic events at
colleges and universities. The following people have represented the College at
inaugurations in the past months.

Richard L. Abedon '56, at the inauguration of William Trueheart as president of
Bryant College.

Bertha Graves Bagby '48, at the inauguration of Rex Edwin Lee as president of
Brigham Young University.

Beryl Scott Glover '58, at the inauguration of Humphrey Tonkin as president of
the University of Hartford.

William H. Goldfarb '68, at the inauguration of William M . Chace as president of
Wesleyan University.

Peter D . Hart '64, at the inauguration of Leo O'Donovan as president of George­
town University.

Robert E . Kulp, Jr . '68, at the inauguration of Michael F. Adams as president of
Centre College.

Peter Lund er '56, at the inauguration of William F. Glavin as president of Babson
College.

Joan M. St. James '45, at the inauguration of Michele Tolela Myers as president of
Denison University.

- - -=

R t' I

I �·

J

�
� \ l •'i '"' al
B

15 ' M A R R I A G E S

5051j Susan Kalenderian '70 to Richard J. Moxley, May J 21, 1989, Bayville, N.Y.

�l �!
Ann Lee Mc Ewen '70 to David Seabury, July 29,
J 989, Plainfield, Mass.

1 Alan Blanker '73 to Joyce Plugge, Hadley, Mass.

Y Claudia Bassis '75 to Peter B. H ill , June 3, 1 989, �� ' Cushing, Maine.
Jt \I
lrll' � Douglas A. Giron '78 to Carol M. Rieger, Boston,
1 , Ma�s.
�I : David B. Anderson '79 to Helen M. Lathrop,

April 8, 1989, Westerly, Mass. " l
David P. Linsky '79 to Lois N. Cooperstein,

g(Belmont, Mass.
J'

0 Steven R. Singer '79 to Kimberly Ellen Borman,
le' July 2, 1989, Long Lake, Minn. n

Je I Lou-Ann P. Takacs '79 to Thomas E. Brown, :�i 1� ;�: :,

r::�;'.�aln::,::�ald F. Rodenkirk, May b 20, 1989, Falmouth Foreside, Maine. G .\1
Harvey S. Coco '81 to Deborah Stokes, June 1 0,
1989, Bo ton, Mass.

-Timothy S. Rice '81 to Elise A. Arel, May 27, 1 189,
South Deerfield, Mass.

e s " 0 , 0, Richard C. Muther '81 to Lucinda J. Goff, June 1 7,
· ' 1989, Providence, R.L

e 1 Victoria Sneff '81 to David B. Schulte, May 20,
1989.

Robert J. Wallace '81 to Pamela L. Bushey, June
10, 1989, China, Maine.

Lmda Churchill '82 to Christopher oil, June 1 7,
1989, Exeter, .H.

Robert J. Leary, Jr. '82 to Patricia V . Brennan,
Dedham, Mas . .

d; ol Robert] . Giallombardo '83 to Susan R. Langlai ,
April 8, 1989.

� Carolyn Boynton '84 to Kevin Bruen '85, June 1 0,
1989. Swampscott, Mass.

David D. Rocco '84 to Susan Fierro, July 1, 1 989, n orth Adams, Mass.

Donna Ann Boyler '85 to Anthony W. DiScipio,
Bi �n August 1989, South River, N.J.

Christopher A. Feiss '85 to Hadl ey Anne H ub­
bard '86, June 17, 1989, Cape May, .] .

d ot
Cynthia D. Jeck '85 to Jeffrey B. Davis, May 27,

_ - 1989, ew Vernon, .J.

I L E S T O N E S

S uzanne Krumm '85 to Ted Yerdon, October 4,
1 986, Wyckoff, N.] .

Janet Lamoreau '85 to Thomas Cyr, August 1 9,
1 989, Portland, Maine.

Gretchen L. Mil ler '85 to Thomas D. Crowley,
April 30, 1 989, Marion, Mass.

Virginia A. Prigge '85 to Thomas A. Turner,
March 18, 1 989, Keene, N .H .

Christine M . Rona ' 85 to James F. Alban, June 1 0,
1 989, Boston, Mass.

G retchen A. Bean '86 to Rod Lurie, June 24, 1 989,
West Point, .Y.

L y n n B e l l a va n c e '86 to Thomas Wehner,
eedham, Mass.

Stephen C. Brennan '86 to Sylvia M. Kuzia,
Manchester, N .H.

M lungisi Kwini '86 to Miranda Mamabolo, June
24, 1 989, Isla Vista, Calif.

John W. Bookis '87 to Deborah Seferiadi�. \1a\' 7,
1 989, Pawtucket, R . I .

·

D eidre Ann Boothby '87 to Stephen T Carter,
June 1 7, 1 989, Watertown, Mass.

Ela ine C. Mullen '87 to David E. Phi lbrick '87.
May 1 989, Newport, R. I .

Charles O'Donnel l '88 to Elizabeth L. Erickson,
August 26, 1989, Pro\·idence, R . J .

Sharon L. Bej ian '89 to John F. Cassidy IV '89.
August 1 9, 1 989.

Kristin E. Hoitt '89 to Scott T. Nason, August 1 2,
1 989, Saco, Maine.

Bruce Whiting '89 to Michelle T. Bis onnette, July
1989, Milford, .H.

At the reception following the wedding of Faith Woodley Bramhall '81 to Donald Frank
Rodenkirk at Falmouth Foreside, Maine, on May 20, 1 989. Front row (/-r): Hope Palmer
Bramhall '56, Kathy Dornish '81 , Holly Mackin Anzini '81 . Standing: Kimberly Wadkins '81 ,
Faith Bramhall Rodenkirk, Emily Lindemann St11art '81 , Charlotte Wood Swlly '56, Mari
Samaras White '81 , Alison Thomas '81 , Sarah S. Bramhall '92.

COLBY 43

B I R T H S

A son, Adam James Cote, to Robert and Robin
Armitage Cote '70, April 24, 1 989.

A daughter, Abigail Elizabeth Tarbell, to Kathy
and Swift Tarbell III '72, October 1 8, 1988.

A son, Alexander Pierson Vidor, to David and
Ann Bonner Vidor '72, July 1 3, 1 989.

A daughter, Kailyn Elizabeth Vigue, to James
Vigue '72, April 5, 1989.

A daughter, Fiona Alyse Smith, to Gregory '74
and Jo-Ellen Bois Smith '77.

A son, Christopher Michael Drake, to Mary-Jo
and Herrick A. Drake, Jr. '75, June 20, 1 989.

A daughter, Susannah Jane Dingman, to Charles
and Jane Souza Dingman '76, November 3, 1 989.

A son, Aaron Corey Cohn, to Joanne and Peter
Cohn '77, May 1 6, 1 989

Twins, Hannah Marie Crossley and Cleb Paul
Crossley, to Alan and Karen G�stafson Crossley
'77, July 1 0, 1989.

A daugh ter, Emily Farwell Cook, to James '78 and
Susan Conant Cook '75, August 1 7, 1 989.

A daughter, Joy Jana Harrison, to Robert and Jana
Kendall Harrison '78, June 1 2, 1 989.

A daughter, Hannah Marion Lodi, to Ruston F.,
Jr. '78 and Elizabeth Gruber Lodi '78, July 7, 1 989.

A son, Stephen Marcus Ngai, to Howard and
Annette Lum Ngai '78, January 22, 1 989.

A son, Douglas Matthew Shribman, to Robin and
Jeffrey N. Shribman '78, February 1 5, 1 989.

A son, Matthew C. A llison, to Dwight L. I I I '79
and Jane Sullivan Allison '80, January 9, 1 987.

A daughter, Megan Lee Banks, to Alan K. '79 and
Valerie Brown Banks '78, November 1 1 , 1 988.

Twins, Zeben Talbot Ashton and Nathan Samuel
Ashton, to Donald and Cate Talbot Ashton '80,
January 3, 1989.

A son, Alexander Harvey Leese, to Reginald and
Karen Harvey Leese '80, January 3, 1 989.

A daughter, Natalie Pierpoint Waggaman, to
Wi l l iam and Daphne Geary Waggaman '81,
February 29, 1 988.

A son, John Thomas Morrill, to Scott '84 and Jane
MacKenzie Morrill '83, August 5, 1 989.

A daughter, Carol Ann Beers, to David '85 and
Nancy Bennett Beers '85, July 1 8, 1 989.

AA rnr RV

D E A T H S

Marion Campbell Newton '19, July 4, 1 989, in
Cherryfield, Maine, at age 94. She was born in
Cherryfield and attended schools there. At Colby
she was a member of Alpha Delta Pi sorority.
Following graduation she taught at Columbia
Fal ls, Maine, High School for a year and then
enrolled in the Roosevelt Hospita l School of

ursing, where she received an R.N. in 1 922. She
worked as a private nurse in New York and New
Jersey until she moved to the Far West with her
family. She returned to Cherryfield when her
husband retired. She was a member of the Ameri­
can Association of University Womenand Daugh­
ters of the American Revolution. Survivors in­
clude her husband, Richard, one daughter, Mary
Ann Wa tson, a niece, M a ry A l ice "Tossie"
Campbell Kozen '47, and a cousin, James Brace
'74.

Ralph King Harley '20, June 26, 1 989, in Brock­
ton, Mass., at age 94. Born in Plympton, Mass., he
attended Higgins Classical Institute. He served in
the U.S. Army during World War I and at Colby
was a member of Zeta Psi fraternity. In 1 959 he
retired after40 years as a salesman for the Uniroyal
Company in Boston. A life member of the Corner­
stone Lodge AF & AM in Duxbury, Mass., he was
a lso a member of the American Legion and a
charter member of Wampatuck Lodge in Hanson.
He served on the building committee of Indian
Head School and was a trustee of Memorial Field
in Hanson for 50 years and a trustee and member
of the Fern Hi l l Cemetery Association. He is sur­
vived by his wife, Beatrice Tower Harley, a son,
Ralph K. Harley, Jr. '44, and three grandchildren,
including Jeffrey Ralph Harley '71 .

Alice Clark Anderson '21, December 1 3, 1 988, in
Hartford, Conn., at age 90. Born in Caratunk,
Maine, she was a member of Sigma Kappa soror­
ity and of Alpha Delta Kappa honorary teachers'
fraternity. She d id graduate work at the Univer­
sity of Maine, Trinity College, and St. Joseph's
College. She taught Latin at Higgins Classical
I nstitu te and at schools in Wethersfield and
Newington, Conn., retiring from Newington
Junior High School in 1962. A former Sunday
school teacher and a member of the Daughters of
the American Revolution, she was president of
numerous local organizations and ran Anderson
Farms of Wethersfield with her husband, James
W. Anderson. She was an active alumna, serving
as president of the Colby Alumnae Association,
as class agent, and as class correspondent. She
was predeceased by her husband and by her
brother, Arthur Donald Clark '28. Surviving are
her sons, James W. Anderson and David Ander­
son, three grandchildren, including Heather Sue
Anderson '87, and six nieces, including Lucile
Blanchard McMullen '32 and Doris Blanchard
Hutcheson '45.

Harold D. Frost '22, June 30, 1 989, in Waterville,
Maine, a t age 90. Born and educated in Water­
vil le, he served in the U.S. Army during World
War I. He was a member of Zeta Psi fraternity at
both Colby and Bowdoin colleges. He worked as

general superintendent at Harris Baking Co. of
Waterville, retiring in 1 959 after 40 years of sen" 1 ' a
ice. Later, he owned and operated Jack Frost
Donuts. He was a member and past master ot
Waterville Lodge 33, a member of the Rotan•
Club, and a past most wise master of the Emeth
Chapter of Rose Croix, Scottish Rites. For over SO
years he was a member of the Waterville chapter
of the Royal Arch of Masons. Survivors include l ,,.
his wife, Marjorie, a son, Harold D. Frost, Jr. '4-, ,
a daugh ter, Norma Sawyer, who was a special
student at the College for one and one half year1, I I\'.
eight grandchildren, and 1 0 great-grandchildren

Frederick Davis Blanchard '23, March 1 , 1989,al
age 9 1 . He was born in Westboro, Mass., and
attended Sawin Academy in Sherborn. At Colb1
he was class treasurer, an Echo editor, a member , �I
of Phi Beta Kappa, and a member of Lambda Cht I i
Alpha fraternity. He served in the U.S. Army
during World War I. He re-entered the Army
during World War II and served throughoul the
Korean Conflict, retiring as a lieutenant colonel
From 1 923 to 1942 he was the master of St. Louis
Country Day School, St. Louis, Mo. In 1 941 he
received a master of science degree in mathemal· •
ics from Washington University in St. Louis. He
was a retired military analyst. He is survived by
his brother, Joseph K. Blanchard.

Arthur W. Cole '23, June 28, 1 988, in El lsworth.
Maine, at age 87. He was born in M ilbridge,
Maine, and attended Edward Little and Winter
Harbor high schools. At Colby he was a member
of Alpha Tau Omega fraternity. From 1927 to 1933
he worked as a teller at Ticonic National Bank rn
Waterville, Maine. In later years he was a teache

.
r I of mathematics at high schools in Maine. He wa;

predeceased by his cousin, Ernest Cole ' 1 2.He 1;
survived by his wife, Alda Winslow Cole, a <laugh· {
ter, a son, and his cousin, Helen Cole ' 1 7.

Stanley G. Estes '23, July 3, 1 989, in Cambridge I
Mass., at age 87. Born in China, Maine, he gradu·
ated from Cony High School in Augusta. After
Colby he studied psychology a t Columbia Uni­
versity, receiving an M.A. in 1930. He earned a
Ph.D. in health services from Harvard in 1937and
taught psychology at Northeastern, MIT, and
Harvard from 1 924 until 1 950. He then was elf·
employed as a consulting psychologist from hi.
home in Cambridge. He was a diplomate in the
American Psychological Association, a clinical I
psychologist for the Unitarian-Universalist A so- l
ciation's fellowship committee, a member of the
King's Chapel vestry in Boston and teacher of
seminarians at the Chapel, and an enthusiasbc I gardener at his Cambridge home and a summer
home in Randolph, N .H. Predeceased by his wife
Harlow, he leaves no immediate survivors.

I Doris Bisbee Ogier Pitcher '23, December 27
1 988, in Rockland, Maine, at age 88. Born tn
Camden, Maine, she was a graduate of Camden
High School. She attended Colby for two years,
during which time she was a member of Chi
Gamma Theta and of Alpha Delta Pi sorority. A

ibranan at Camden Public Library for 40 years
-ieginning in 1942, she was a member of the Maine

ibrary Association. She was a lso a 70-year
nemberof the Seaside Chapter of the Order of the
�astern Star. Her father was Jesse H . Ogier, C lass
1f 1893. She is survived by her son, Lawrence
'itcher, her daughter, Evelyn M . Richards, her
,rather, five grandchildren, and three great­
, randchildren.

Richard J. Pike '24, June 26, 1989, in Concord,
\/lass., at age 88. Born in Winthrop, Mass., he
1 ttended local schools and Boston College before
�raduating from Colby. He was a purchasing
1gent for the Army and other federal agencies for
rn years, retiring in 1963. He spent summers in
rast Stoneham, Maine, and was a member of the
I' night of Columbus of Winthrop. He is survived

·o hy his wife, Idolize, a son, a daughter, two broth­:ro •rs, and four grandchildren.
as
e h4 Paul W. Kates '26, January 26, 1 989. Born Paul
nd Katz, he was a resident of New York Ci ty and

prepared for Colby at Colcord Preparatory School.
h 1 He worked in the textile business for French M4 rabrics Corp. He is survived by his wife.
11 • • 4

Alan M. Lohman '27, ovember 26, 1 986, in ew
Jersey, at age 84. A native of Orange, .] ., he was
,\ resident of Yarmouth, Mass. He owned and
operated "The Pine Cone," a general store and
motor court in Bass River, Mass. He is survived by
his wife, Edna.

Philip Kenton MacCubrey '28, May 29, 1 989, in
Canton, Ma s., at age 84. A native of Caribou,
Maine, he was employed in sales management at various Connecticut offices of Southern ew
En�land Telephone Company from 1 929 until his retirement m 1 969. He was a member of the Audubon Society, a former member of the Com­munity Che t Council of New Britain, Conn., a fonner president and representative to the Colby Alu'.11111 Council, and a past member of the board ofduect�r of the Greater Hartford Colby Alumni Ass�c1ahon. Surviving are three daughters, Jean Zad1�, L�nne Khambaty, and Louise MacCubrey

1 Robbms 65, a brother, and six grandchildren.

Clair E. Wood '28, May 1 0, 1 989, in Orono, Maine, a t age 89. Born in Monticello, Maine, he attended Ricker Classical Institute in Houlton. At Colbv he was a membe� of Delta Upsilon fraternity and the varsity debating team. He served 43 years in public education in Maine as principal at Winter Harbor. High School, Foxcroft Academy, and Watervil le H igh School and as president of Unity
College from 1 966 to 1970. At Waterville he rein­
troduced cross-country as a varsity sport and
coached four state championship teams and one

ew England championship team. He served on
the Waterville City Council and was president of
both the Maine Principals A sociation and the
Maine Teachers Association. In 1 958 he was named
Colby College Man of the Year and in 1 970 he
received an honorary doctor of pedagogy degree
from Ricker College. Unity College bestowed on
him an honorary doctorate of education in 1 987.
Predeceased by his wife, Doris Keay Wood '26, he
is survived by two brothers.

John Henry Lee

J ohn Henry "Red" Lee '30, July 1 4, 1 989, in Scar­
borough, Maine, at age 83. He was born in Port­
land, Maine, and attended Portland High School
and Kents Hi l l School. At Colby he erved as
president of his senior class, the student council,
and A lpha Tau Omega fraternity. A a guard on
the footbalJ team he Jed the Mules to three cham­
pionships and was twice named A ll-Maine guard.
An accomplished singer, he and his vocal group,
the Lee Songsters, were often featured on Boston
radio stations in the 1930s, and he performed with
the avy Symphony during World War II. After
the war he earned his M.Ed. in guidance at Boston
University and taught in Fairfield and Winslow
schools. He served for 40 years as a teacher and a
guidance counselor at Portland High School while
teaching business and mathematics a t the Univer­
sity of Southern Maine. In 1 972 and 1 974 he ran as
a Democrat for the state legislature, losing by a
close margin both times. He retired in 1 977 as a
commander in the avy Reserve but continued to
be active in education, serving for two years as
president of the Portland Teachers Association
and coaching and refereeing baseball and foot­
bal l . In 1 982 he was named Lion of the Year for his
commitment to public service, and the following

year he wa inducted into the Maine Sports Hall
of Fame and named Kents Hil l Alumnus of the
Year. He sang until the time of hi death in church
choirs and at public gatherings. He is ur\'ived bv
his wife, Lil lian, two sons, one daughter, two
grandchildren, and one brother.

Gordon K. Fuller

Gordon K. Fuller '31, June 1 6, 1 989, in Waterville,
Maine, at age 80. He was born in Waterville and
attended Coburn Classical Institute. At Colbv he
was a member of Phi Delta Theta fraternity 'and
the ma:iager of the track team. From 1 93 1 until
1963 he was employed by the former Emory
Brown Company Department Store. His work
was interrupted when he served in the U .S. Navy
during World War II, but he returned to the
company to rise from manager to president and
treasurer. A member of the Waterville Rotary
Club for 30 years, he a lso served as president of
the Waterville Country Club and director of the
state and local chambers of commerce. He was a
member of the First Baptist Church in Waterville
for over 70 years. His sister, orma Fuller Hurst
'33, predeceased him. Surviving are his wife,
Allison, three daughters, including Joyce Fuller
Brophy '57, seven grandchildren, and two great­
grandchildren.

Hugh K. Tufts '31, April 25, 1 989, in Worcester,
Mass., at age 79. He was born in Amherst, ova
Scotia. The former vice president of Westboro,
Mass., Savings Bank, he was a past master of the
Siloam Lodge AF & AM. He a !so was a member of
Al leppo Temple, a charter member and Paul
Harris Fellow of the Westboro Rotary Club, and
the vice president and former co-owner of the
Tufts Machine Corp. He is survived by his wife,
Ruth, a son, two daughters, three brothers, in­
cluding Wendell A. Tufts '30, 13 grandchildren,
and four great-grandchildren.

Ada Bates Wyman '31, June 1 2, 1 989, in Dover­
Foxcroft, Maine, at age 80. She wa born and
educated in Abbot, Maine. A mathematics major
at Colby, she was a member of Phi Mu orority
and of Kappa Alpha. She taught in several Maine
schools from 1 93 1 to 1 941 , after which she became
a homemaker. She was a member of a lley Grange
in Guilford Center, Maine, and a charter member

COLBY 45

of the Tisbury Manor Chapter of the Daughters of
the American Revolution. She was predeceased
by her sister, Thalia Bates Savage '29. Survivors
include her husband, Merle B. Wyman, a daugh­
ter, a son, a granddaughter, and three step-grand­
child ren.

Paul Robert Jenkins '34, June 8, 1 989, in Portland,
Maine, at age 76. Born in Littleton, Maine, he
attended Ricker Classical Institute and Ricker
Junior College. At Colby he was a member of
Lambda Chi Alpha fraternity. He worked for the
State of Maine Department of Transportation for
45 years as superin tendent of equipment for
Hancock and Washington counties. He was a
member of Monument Masonic Lodge of Houl­
ton and of Anah Temple Shrine in Bangor. He was
predeceased by his brother, Halsted H. Jenkins
'31 , and two cousins, Elfrieda Whitney '21 , and
Hazel Whitney Snow ' 1 8 . He is urvived by his
wife, Dorothy, two sons, a daughter, a brother, 1 1
grandchildren, including Melissa Ann Jenkins
'87, and two great-grandchildren.

George R. Berry '36, May 5, 1 989, in Kew Gar­
dens, N.Y. , a t age 76. He was born in Eustis,
Maine, and at Colby was a member of Kappa
Delta Rho fraternity. During his career in banking
he rose to the position of credit analyst with
Citibank of New York. He is survived by his wife,
Ann, and a daughter, Jane Ann Berry Phillips.

Omar E. Canders '36, May 26, 1 899, in Plainville,
Mass., at age 74. He was born and educated in
Greenville, Maine, and was a member of Lambda
Chi Alpha fraternity at Colby. From 1 945 until his
retirement in 1 973 he was an insurance agent at
Metropolitan Life Insurance Co. in the Presque
Isle, Maine, area. He held memberships and many
offices in local and country insurance societies,
and he was a member of the Masons, Trinity
Lodge 1 30, and the Kiwanis Club. Predeceased by
his cousin, Robert V . Canders, Jr. '39, he is sur­
vived by his wife, Ruby, a daughter, a sister, and
two grandsons.

M il lard E. Emanuelson '36, May 8, 1 989, in Togus,
Maine, at age 74. Born in Monson, Maine, he was
a member of Lambda Chi Alpha fraternity at the
College. After Colby he became a teacher and
head baseball coach at Deering H igh School in
Portland, Maine, and later taught and coached a t
Coburn Classical Institute, Thornton Academy,
and Swampscott High School. He served in the
U .S. Navy in World War II as a gunnery and
communications officer, participating in the in­
vasion of numerous islands of the Philippines.
Later he served as an induction officer for the
Navy and Marines at New Haven, Conn. In 1951
he graduated from Boston University Law School
and the following year became a partner in the
Emanuelson, Barris and M ichal law firm. At the
same time he was also an instructor and associate
professor of business and law at Portland Uni­
versity School of Business Administration (later
the University of Southern Maine). From 1 960 to
1 965 he served as a municipal court judge in
Portland, and he served until 1 972 as a commis­
sioner in the U .S. Federal Court, later serving as a
U.S. magistrate for two years. Colby awarded
him a gavel in 1 970. A former president of Pine
Tree Legal Assistance, he served in 1 957 as chair
of the Cumberland County Legal Aid Committee.
In 1 982 he was reappointed as district court judge.
He was a member of the Cumberland County and
the American bar associations a nd a member of
the American Jud icature Society. He served on

46 COLBY

the board and for three years was president of the
Cerebral Palsy Association of Greater Portland,
and he was a member of the boards of several
other community organizations. He was prede­
ceased by his sister, Elizabeth Emmanuelson Davis
'44. Survivors include his wife, Josephine, a son,
a daughter, a grandson, a cousin, Roger Olson '53,
and his wife, Dorothy Foster Olson '54, and a
cousin, Clifford Olson '64.
J ames R. Stinneford '36, July 1 7, 1 989, at age 75.
Born in Brownville, Maine, he graduated from
Brownville Junction H igh School . He was a
member of Kappa Delta Rho fraternity at Colby.
From 1 936 to 1944 he managed Mountain View
Farm in Brownville Junction, and he served six
years on Brownville's board of selectmen. He
later became division manager for Sears Roebuck
and Co. in Portland, Maine, retiring in 1 968. He
was active in community organizations, serving
on the Brownville school board, chairing the board
of directors of the Brownville Junction YMCA,
and serving as president of the Brownville Junc­
tion Men's Club. He alsosang in MethodistChurch
choirs in Brownville Junction and Portland. Pre­
deceased by his brother, William Stinneford, Jr.
'30, he is survived by his wife of nearly 50 years,
Barbara Bridges Stinneford '34, three daughters,
Carol Reichnach, Nancy Brandt, and Sally Ste­
vens, one son, Leroy Stinneford, and a brother,
Claude Stinneford '26.

Norman W. Beals '37, May 26, 1 989, a t age 76.
Born in Turner, Maine, he was a graduate of
Waterville H igh School. A member of Kappa
Delta Rho at Colby, he was a store manager for
Montgomery Ward in Chicago from 1 937 until
1 952. He served in the U.S. Navy during World
War II. From 1 953 until his retirement in 1 980 he
owned and operated Berry's Stationers of Water­
ville. In the early 1 980s he served as an alumni
representative. He was an active proponent of
urban renewal and a member of the Waterville
Rotary Club. Predeceased by his brother, Robert
Beals '32, he is survived by his daughter, Martha
Beals, and a nephew, John Bragg '65.

Helen Lewis Hooper

Helen Lewis Hooper '38, April 1 9, 1 989, in Char­
lotte, N.C., at age 73. Born in East Lynn, Mass., she

attended Oa k Grove Seminary and was a membt
of Alpha Delta Pi sorority at the College. �
Colby she attended Burdett College for one year
She worked as a stenographer with several fuit
during World War JI and was payroll clerk '
Charlotte Memorial Hospital until her retiremem
in 1 981 . A Colby class agent, she also was ta
former director of the Puritan Beach Civic Gro�
a member of the League of Women vote!\
Swampscott, Mass., and a member of the Assoa.
tion of American University Women. A collllllt
nicant of Myers Park Baptist Church, she taus'!
in the church's children's department. She
survived by her husband, Edward Hooper '38,
son, a daugh ter, and two sisters, including Elsi
Lewis Everest '29. She was predeceased by �
other sister, Bertha Lewis Timson '33.

R. Keith Thomas '38, February 1 2, 1973, in Sar
Gabriel, Calif. , at age 61 . He was born in Caribou!
Maine, and graduated from Higgins Classim
Institute. At Colby he was a member of Delta
Upsilon fraternity. He was a claims officer and
supervisor at Liberty Mutual Insurance Com­
pany. He was predeceased by his sisters, S. Loul!I
Thomas McQuillan '30 and Muriel Thomas Squirl
'27. Survivors include his wife, Anne.

>
Edward "Ted" Greaves '43, May 27, 1989, m
Waterville, Maine, at age 69. Born in Buffalo, 1.Y
he was educated in Maine and graduated from
Coburn Classical Institute. He left Colby at lhe
end of his sophomore year and entered the Ma·
rine Corps. He saw service in the South Pacific
and was twice decorated for valor during action
on lwo Jima. He graduated from Thomas Colleg1
and became a mail carrier for the Postal Service, a
job he held for 28 years. He was past presidentol
the National Association of Mail Carriersof Main1
and a life member of the American Legion and thi
Veterans of Foreign War . He is survived by h6 ,
wife, Lorette, a son, and three daughters. Ila
Frank E. Hancock '45, December 26, 1988, m
York, Maine, a t age 65. Born in York, he was a 19
graduate of York H igh School and a 1 941 gradu· , c
a te of Fryeburg Academy. He served three year1
in the U .S. Army during World War II before
returning to Colby, where he was a member of Phi
Delta Theta fraternity. A graduate of Bo ton
University Law School, he was admitted to the
Maine Bar in 1 950 and opened a private practice
in Ogunquit, which he later moved to Yorl
Beginning in 1 954 he served two terms a th1
representative from York to the state legislaturi,
after which he served six years as Maine state
attorney general. He was the first attorney gen·
era! from Maine to be elected president of the
National Association of Attorney Generals. Ile
was a partner in the Strater, Hancock, and Irwin
law firm of York and a member of the York [, County Bar Association. He was a former mod· t
era tor at York town meetings, a member of th< l '
Southern Maine and Maine Seniors' Golf Associ•
tions, and a member and past president of the
Navy League in Portsmouth, N.H. A member for
over 30 years and a past president of the Trust
of York Hospital, he also was a member of the
Federal Fire Society of Portsmouth. Predecea t'li
by his father, William P. Hancock '20, he is sur·
vived by his wife, Kay Matteo Hancock '45, a son,
two daughters, his mother, a brother, Wilham
Hancock, Jr. '44, a sister, Jane Hancock Shaw'SI
and three grandchildren.

Frederick M. Drummond '47, August 5, 1989, in
Cincinnati, Ohio, at age 66. Born in Watervil11

Maine, he attended Coburn Classical lnstitute
and was his class president and a member of Delta

• Kappa Epsilon fraternity at the College. He served
in the U.S. Air Force from 1 943 to 1 945 and was

� awarded the Distinguished Flying Cro s and the
P Oak Leaf Cluster for missions he flew in India and
� China. In 1986 he retired from h i position of title

n " administrator for the Motor Vehicle Division of
n the tate of Oklahoma. He was a member of the
0 Waterville Country Club, the Waterville Area 11 YMCA Retired Persons Club, and the Fir t Con­

gregational Church of Waterville. He was prede­
ceased by his father, Prince Drummond ' 1 5, h is
grandfather, Albert Foster Drummond, Class of
1888, two uncles, Clark E .R . Drummond '21 and
Everett Rid1ard Drummond '28,and cousins Hugh

' Beach '36 and Audrie Drummond Owsley '49.
Survivor include his wife, Mary Weeks Drum-

� mond '44, two daughters, two stepsons, includ­
ing John E. Sawyer '77, one granddaughter, two

· r step-granddaughter , and two cousins, Foster
& Drummond '52 and Everett Richard Drummond
I Ill '60.

Claire Finkelkdey Waterous '47, April 9, 1 989, in
Essex, Vt., at age 64. Born in Palmerton, Pa., she

,! attended Hastings High School. She was a mem­
l t ber ofChi Omega sorority at Colby, and she later
ei rece1ved acertification inbusinessfrom the Kathar-

ine Gibb chool. For 15 years she and her hus­·ab band, Donald, operated the Home Workshop in d Hasting -on-Hudson, .Y. She served two terms ie as president of the Village Chamber o f Com­
:r merce, and she was a former chair o f the M id­r . Hudson United Way and American Red Cross b.' Fund Drive. She also served as president of the
t Hasting Family Service Council and was the first l1' woman elected to serve on the vestry of the Grace f\IJ Episcopal Church and the first woman warden
r elected m her county for the Episcopal Church. In

1983, the year she and her husband moved to :� E sex Junction, Vt . , she was elected H astings
, Citizen of the Year. She served on the board o f ,\ director o f the Vermont R o n a l d McDonald "' House. She i survived by her husband, two

daughters, a son, a sister, a brother, Wil l iam
Finkeldey '43, and five grandchildren.

Helen Con roy Berry '51, June 29, 1 989, in Newrv, H O N O R A R y
Maine, at age 59. Born in Arlington, Mass., anct'a
graduate of Lexington High School, she trans­
ferred to Colby from Newton Junior College.
Following graduation from the College she en­
tered the teaching profession, spending most of
her years at Telstar Regional H igh School before
retiring in 1 988. In 1 970 she and her husband,
Francis R . Berry, opened Lone Pine Camping
Area in Newry. Survivors include her husband,
four children, six grandchildren, and her father.

Robert] . Gula '63, April 1, 1 989, in Groton, Mass.,
a t age 47. A na tive of Middletown, Conn., he was
a graduate of Woodrow Wilson High School. At
Colby he was a Bixler Scholar and a member of
Phi Beta Kappa and Blue Key as well as feature
editor of the Echo and a varsity track star. A
classics major, he was awarded the John B. Foster
Memorial Prize in Classics when he graduated
111ag11a rn111 /a11de. He won a Woodrow Wilson
Fellowship for graduate study at Harvard, where
he received an M.A. in 1 964. He taught at St.
Mark's School in Southboro, Mass., until 1970,
when he joined the faculty at the Groton School in
Groton, Mass. He was director of studies at the
time of his death and was a popular master of
English, mathema tics, Latin, Greek, and logic. He
was the au thor of 17 books, of which Precision: A
Refere11ce Ha11dbook for Writers, Nonsense: How to
Overco111e It, and Mythology: Greek and Ro111a11 were
a mong the best known . He wrote essays on clas­
sical music and performed frequent piano recitals
at Groton, where he is especially well remem­
bered as an interpreter of composer Franz Liszt.
He is survived by his parents, John and Anto­
inette, and one brother, Richard.

Ronald Joseph Saad '65, Apri l 21 , 1 989, in Orlando,
Fla ., at age 45. Born in Brockton, Mass., he gradu­
ated from Brockton H igh School. An administra­
tive science major at Colby, he was also a member
of Zeta Psi fraternity. ln 1 968 he graduated from
Suffolk University Law School. He maintained a
private practice in Brockton and was a lawyer
with Shannon Associate of Quincy. A member
and past president of the Quincy, Mass., Bar
Association a nd a member of the Norfolk County
Bar Association and the Massachusetts Bar Asso­
ciation, he a lso served on the financial committee
for the town of Avon and chaired the Boy Scout
Troop 16 Committee in Brockton. He is survived
by his wife, Christine, four sons, his mother, and
his brother.

Carol Bentley '79, July 1 0, 1 989, in Arlington
Heights, I ll . She transferred from Colby to Xavier
University, where she earned dual degrees in
finance a nd management. A marketing specialist
at IBM for n ine years, she was a member of the
American Institute of Certified Public Account­
ants, the American Women's Society of CPAs,
and the I l linois CPA Society. She is survived by
her mother, Mrs. Dorcas Bentley, her brother,
Lester, and her sister, Sandra.

Dana Feitler '87, July 9,1989, in Chicago, Ill ., at
age 24. She attended the University School of Mil­
waukee in River H ills, Wis., before coming to
Colby. She had recently resigned from the Conti­
nental Bank in Chicago to enter graduate school
at the University of Chicago. She is survived by
her parents, Robert and Joan Feitler, two brothers,
a sister, and her grandparents. A memorial article
appears on page 6.

Lloyd Goodrich

Lloyd Goodrich, D.F.A. '64, March 27, 19 7, in
ew York, .Y., a t age 89. Born in utley, NJ, he

studied at the Art Students League and at the
a tional Academy of Design in ew York City.

He spent five years in the steel business, then
began writing art criticism for The Arts and The
Nt'W York Times. I n 1 930 he joined the Whitney
Museum of American Art in ew York, where he
was instrumental in starting the American Art
Research Council. In 1 933 he was in charge of the

ew York regional office of the Public Works of
Art Project, the Works Project Administration
program that hired thousands of artists to create
murals and sculptures for public buildings. In
1 958 he became the director of the Whitney
Museum, resigning the post in 1968 to become an
advisory director. He did extensive research on
Winslow Homer and wrote biographies and
monographs on the works of John Sloan, Thomas
Eakins, Albert P. Ryder, Edward Hopper, Geor­
gia O'Keeffe, and others. Flora M iller Biddle, the
chair of the Whitney Museum, said after his death,
"For many years, American art was considered
the stepchild of the art world, just not considered
seriou ly. Through what he did at the Whitney,
and as a scholar of American art, he did a lot to
change that." When he received his honorary
degree from the College in 1 964, he was cited for
"bringing to reality our Sesquicentennial Exhibi­
tion of the art of the state of Maine." A Friend of
Art at Colby, he had numerous art-world affili­
ations and sat on the editorial boards of art maga­
zines a nd on advisory panels for the ew York
State Council on the Arts and the Fine Arts Advi­
sory Committee to the White House. H e is sur­
vived by his son, David Goodrich, his daughter,
Madeline oble, his sister, three grandsons, and
a step-granddaughter.

Omission

Omitted from the winter 19 9 obituary for Robert
M. Slotnick '55 was the information that he was
vice president of Rowe Furniture Corp. at the
time of his death. He is survived by his wife,
Kathie, and three children, Karen, Robin, and
Steven.

COLBY 47

48 COLBY

ALUMNI TRUSTEES NOMINATED

The Nominating Committee of the Alumni Council has nominated three

alumni for Alumni Trustee, for three-year terms to begin on Commence­

ment Day 1 990. Robert Sage '49 is president of Sage Hotel Corp. and is a

resident of Newton Centre, Mass. Susan Comeau ' 63 is senior vice president

of State Street Bank and Trust Co. in Boston, Mass. Frank 0. Apantaku ' 7 1 ,

of Wilmette, I l l . , i s president of Apantaku Clinics and associate professor o f

surgery at Chicago Medical School.

Addi tional nominations by petition must be received by the executive

secretary of the Alumni Council, Office of Alumni Relations, Colby College,

Wa terville, Maine 04901 , on or before March 1, 1 990, with signatures of one

percent of the members of the Alumni Association. In the absence of such

petitions, the above nominees will be declared elected by the Alumni

Council Executive Committee.

L E A D E R S H I P

William R. Cotter, president
Peyton R. Helm, vice president for de\'elopment and alumni

relations

Board of Trustees

H. Ridgely Bullock '55, chair
Richard L. Abedon '56

Howard D. Adams
Robert . Anthony ' 38
Frank 0. Apantaku ' 7 1

Alida Mil l iken Camp (Mrs. Frederic E .)
Le,·in H . Campbel l

John G. Christy
Susan Comeau '63
Robert A Friedman

Jerome F. Goldberg '60
Will iam H. Goldfarb '68

Peter D. Hart '64
Nancy Spokes Haydu '69

Gerald J . Holtz '52
Robert S. Lee ' 5 1

Beverly Nalbandian Madden '80
Robert A . Marden 'SO
DaYid M. Marson '48

Paul D. Paganucci
Wilson C. Piper '39

Lawrence R. Pugh '56
Da\'id Pulver '63
Robert Sage '-19

Richard R. Schmaltz '62
Robert E .L . Strider I I

Barbara Howard Traister '65
Edward H il l Turner

Mary Elizabeth Brown Turner '63

William D . Wooldredge '61

Alumni Council Executive Commi ttee

Victor F. Scalise, Jr. '54, chair
Deborah Marson Mc ulty ' 75, vice chair

Susan Conant Cook '75
Libby J. Corydon ' 74

John B. Devine, Jr. '78
R. Dennis Dionne '61

Douglas S. Hatfield '58
Cory L. Humphreys '85
Jonathan L. LeVeen '73

John D. Ludwig ' 58
Scott F. McDermott '76

Germaine M ichaud Orloff '55
Donald J. Short '64

Donna Curran Stock '82

az
oll g

n. Ile, Mame 04901-4799

Nonprofit Organization
U.S. Postage Paid/Permit 7

Portland, Maine 04101

	Colby Magazine Vol. 79, No. 1: Winter 1990
	Recommended Citation

	Mag_Vol79_No1_pg006.tiff
	Mag_Vol79_No1_pg007.tiff
	Mag_Vol79_No1_pg008.tiff
	Mag_Vol79_No1_pg009.tiff
	Mag_Vol79_No1_pg010.tiff
	Mag_Vol79_No1_pg011.tiff
	Mag_Vol79_No1_pg012.tiff
	Mag_Vol79_No1_pg013.tiff
	Mag_Vol79_No1_pg014.tiff
	Mag_Vol79_No1_pg015.tiff
	Mag_Vol79_No1_pg016.tiff
	Mag_Vol79_No1_pg017.tiff
	Mag_Vol79_No1_pg018.tiff
	Mag_Vol79_No1_pg019.tiff
	Mag_Vol79_No1_pg020.tiff
	Mag_Vol79_No1_pg021.tiff
	Mag_Vol79_No1_pg022.tiff
	Mag_Vol79_No1_pg023.tiff
	Mag_Vol79_No1_pg024.tiff
	Mag_Vol79_No1_pg025.tiff
	Mag_Vol79_No1_pg026.tiff
	Mag_Vol79_No1_pg027.tiff
	Mag_Vol79_No1_pg028.tiff
	Mag_Vol79_No1_pg029.tiff
	Mag_Vol79_No1_pg030.tiff
	Mag_Vol79_No1_pg031.tiff
	Mag_Vol79_No1_pg032.tiff
	Mag_Vol79_No1_pg033.tiff
	Mag_Vol79_No1_pg034.tiff
	Mag_Vol79_No1_pg035.tiff
	Mag_Vol79_No1_pg036.tiff
	Mag_Vol79_No1_pg037.tiff
	Mag_Vol79_No1_pg038.tiff
	Mag_Vol79_No1_pg039.tiff
	Mag_Vol79_No1_pg040.tiff
	Mag_Vol79_No1_pg041.tiff
	Mag_Vol79_No1_pg042.tiff
	Mag_Vol79_No1_pg043.tiff
	Mag_Vol79_No1_pg044.tiff
	Mag_Vol79_No1_pg045.tiff
	Mag_Vol79_No1_pg046.tiff
	Mag_Vol79_No1_pg047.tiff
	Mag_Vol79_No1_pg048.tiff
	Mag_Vol79_No1_pg049.tiff
	Mag_Vol79_No1_pg050.tiff
	Mag_Vol79_No1_pg051.tiff
	Mag_Vol79_No1_pg052.tiff
	Mag_Vol79_No1_pg053.tiff
	Mag_Vol79_No1_pg054.tiff
	Mag_Vol79_No1_pg055.tiff
	Mag_Vol79_No1_pg056.tiff
	Mag_Vol79_No1_pg057.tiff

