
Colby Magazine Colby Magazine

Volume 83
Issue 5 November 1994 Article 1

November 1994

Colby Magazine Vol. 83, No. 5: November 1994 Colby Magazine Vol. 83, No. 5: November 1994

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 (1994) "Colby Magazine Vol. 83, No. 5: November 1994," Colby Magazine: Vol. 83 : Iss. 5 ,
Article 1.
Available at: https://digitalcommons.colby.edu/colbymagazine/vol83/iss5/1

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/vol83
https://digitalcommons.colby.edu/colbymagazine/vol83/iss5
https://digitalcommons.colby.edu/colbymagazine/vol83/iss5/1
https://digitalcommons.colby.edu/colbymagazine?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol83%2Fiss5%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol83%2Fiss5%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.colby.edu/colbymagazine/vol83/iss5/1?utm_source=digitalcommons.colby.edu%2Fcolbymagazine%2Fvol83%2Fiss5%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

Psssst!

It's Really No Secret.

Colby's Alumni Fund goals for fund year '95

are $2 million and 8,000 donors.

In the spirit of The Campaign for Colby,

plan to be part of this year's Fund.

THE CAMPAIGN
FOR COLBY

Colby Alumni Fund
207-872-3186

I N S I DE C 0 LB Y

COLBY
Volume 83 Number 5

Colby Staff:

Sally Baker
executive edicor

J. Kevin Cool
managing edicor

Brian Speer
designer

Roben Gille pie
Alumni at Large edicor

Stephen Collins '74
Lynn Sullivan '89

staff writers

Anestes Fotiades '89
editorial assistant

Jennifer Aengst '95
ediwrial intern

Contributing Photographer:
David Wilkinson (cover)

Contributing Reporter:
Mary Ellen Matava

Administration:
William R. Cotter, president;

Peyton R. Helm, vice president far
development and alumni relations;

Earl H. Smith, dean of the College;
Susan Conam Cook ' 75 , direccor

of alumni relations

Alumni Council Executive
Committee:

Albert F. Carville Jr. '63, chair;
Elizabeth J. Corydon-Apicella

'74, vice chair; Cynthia L. Auman
'80; Thomas M. Dailey '80; John

B. Devine Jr. '78; Solomon J.
Hartman '67; Ronald L. Lupton

'71; William E. Marvin '65;
Judith Orne Shorey ' 5 5 ; Carol G.
Sly '80; Thomas P. La Vigne '58

Colby is published five times
yearly for the alumni, friends,
parents of students, seniors,

faculty and staff of
Colby College.

Address correspondence to:

Managing Editor, Colby
4181 Mayflower Hill

Waterville, ME 04901-8841
or e-mail to:

mag@colby.edu

page p. l

Cover Story
1993�94 President's Report
Endowment growth can lead Colby to a new level of excellence.

Feature
6
The Book on Colby
Aggressive scholarship in a nurturing environment gives Colby
its distinctive character.

Departments

2
Periscope

3
From the Hill

9

17
Alumni at Large

Profiles:
23 J ack Deering ' 55
31 Steven Freyer '68

page 6 Gifts & Grants 35 Deborah Shallcross '7 1
39 Alice Damar '80

page 1 5

&� �.--::-: . . ,: J:"· - r
"I ,., I

�- - : ,,
�- · - ' .. \''t
� 1-,

,�-.· /
page 39

11
Faculty File

15
45
Obituaries

Books & Authors 48
Letters

On the cover: Students walk down Roberts Row.

AU G U S T 1994 C O L B Y

P E R I s c 0
� ·

P E � ·
r ����

___-.f'"" �·' � / �· '/ . ·.· ... �
Gleaned by

Dean Earl H. Smith
from his weekly campus newsletter, FYI .

Happy and They Know It
Colby students are the happiest in the
nation, at least according to the newest
Princeton Review Student Access Guide, in
bookstores this fall. As reported in the
guide, the happiest students among the 306
colleges and universities surveyed are right
here on Mayflower Hill. Under a section
titled "Quality of Life," Colby also appears
on the short lists of colleges having "profes­
sors who bring material to life" (20th) , most
beautiful campus (8th) and a "great library"
(19th) . The report was picked up by several
national media outlets, including USA
Today and Parade magaz ine.

Newcomers
The newest first-year class represents what
admissions dean Parker Beverage says is
"one of the most academically able, in­
teresting and diverse classe ever." Some
440 members of the Class of 1998 were
picked from a pool of 3 ,400-plus appli­
cants, a whopping 20 percent increase
over the previous year. Nearly half hail
from outside New England; 10 percent
are students of color; and 7 percent are
from foreign countries.

Hoop Scoop
Beth Staples '86 has been named in­
terim women's basketball coach, replac­
ing Carol Anne Beach '88, who resigned
in August to take the head coaching slot
at Connecticut College. The search for a
permanent appointee will be conducted
in the spring. Beth, a psychology major
and standout basketball player as an un­
dergraduate, has been coaching at nearby
Searsport District H igh School s ince
1 99 1 . Laura Halldorson, head coach of
women's hockey and softball and a mem­
ber of the coaching staff since 1 989, has
been named the senior women's admin-

C O L B Y N O V E M B E R 1994

istrator in the Athletic Department, a
post formerly held by Carol Anne.

Staffers Retire
A number of Colby staffers have retired
in recent months, all of whom will be
remembered by lots of a lums. Roy

Brackett, a 28-year veteran of the
electrician's shop, was a famil iar face at
nearly every major College event, han­
dling microphones and speakers. Also
retiring were P.A. Lenk, veteran library
employee who kept the Colby files; heat­
ing expert Al Prince; and Virginia White,
a custodian since 1 967.

Cover Guy
We think no Colby campus per on has
ever been splashed on the cover of a na­
tional publication, at least not until the
August 1 7 issue of The Chronicle of Higher
Education, which displays, in full-page
color, the visage of art professor David

Lubin. Inside, the Chronicle's 1 00,000sub­
scribers were treated to a terrific many­
column feature that describes David as "a
solid academic citizen" who has shaken
the world of American art studies.

Museum Receives Grant
The Colby Museum of Art is one of 300
museums across the country to receive a
support grant from the Institute of Mu­
seum Sciences. Some 1 ,200 museums
applied. The grant notification said that
the success of Colby's application "dem­
onstrates an outstanding level of profes­
sionalism among all of your staff." The
$46,000 grant will be used in part for the
preparation of a catalogue of the museum's
20th-century collection.

For Safety's Sake
Emergency call boxes have been installed
at 10 campus locations, the result of urg-

2

ing by students. Blue boxes and blue
lights are situated near the Athletic Cen­
ter, the weight cage below Roberts Union,
Woodman and Coburn, Roberts and Hill­
side parking lots, the north wall of M iller
Library, the Student Center, Lorimer
Chapel, Taylor and Bixler. A push of the
box's red button immediately connects
the caller to the security dispatcher, who
will send an officer. False or crank calls
will cost a culprit $7 50.

Moosecellaneous
A Colby parent, impressed and grateful
for the special help Dean of Students
Janice Kassman gave to h is son during a
crisis or rwo, has offered to establish a
special discretionary fund for the dean to
use in similar circumstances Between
August 1 7 and September 9, 1,006 UPS
packages arrived for students Graphic
designer Brian Speer of Colby's commu­
nications office won a silver medal for his
design work for The Children's Book
Cellar in Waterville. The job was sub­
mitted to a U.S. and Canada east coast
design contest run by Neenah, one of the
premier writing, text and cover paper
manufacturers in the U.S The fall
LL.Bean catalogue salutes Tom Claytor

'85, bush pi lot and independent film­
maker. There are two great photos of
Tom, one in a sturdy Bean jacket that he
dragged around the world. Tom's adven­
tures were featured on "National Geo­
graphic Explorer" on TBS this fall. . . . 97
percent of the new students went on
COOT trips More than 500 prospec­
tive students visited Colby this summer,
a new high The default rate of Colby
grads in repaying federal loans is a very
low 2 . 5 percent. The feds do not require
special default reduction measures until
the rate h i ts 20 percent.

F R 0 M E H I L L

Lessons From the Holocaust
The irony of Colby's fall speaker e­

ries and first-year reading program
about the Holocaust was that love, not
hare, and hope, not despair, were the
predominant themes.

In the mid t of conver ation
about the horror visited upon Jew
by N azi Germany, even the most
painful remembrance evoked a
ense of wonder about the re il­

ience of the human spirit. Stu­
dents who read and heard

'
·vivid

de criptions of beatings, starvation
and arbitrary kill ings said that in
the end the storie were neither
hopeless nor di illusioning but he­
roic. The message, repeated often,
was that cruelty, no matter how
perver e and ambitiou , cannot
succeed if compa ion re i ts it.

A serie of speaker -which Wei
says resulted "from the goodwill of many
people"-included Judith I aacson, an
Auschwiusurvivor;Julie Go halk, who e
parents survived the concentration

this book," Leff aid. "[After hearing about
the wastika incident] I wa n't sure what I
would encounter at Colby. When I saw
that they cha e rhi book, I reali:ed I had
come to the right place."

Katie Loll , a fir t-year rudent
from Camarillo, Calif., ay he
hopes Colby continues to educate
using mult icultural themes. "The
thing that impre ed me mo t was
the woman who sun·ived the Ho­
locaust (Isaacson). he was really
amazing."

And Gilia Zuhovitzky, a fir t­
year from Israel, ays the emphasis
on the Holocaust made her feel at
home on Colby's campus. "I am
very plea ed and sati fied with the
way the administration, profe sor
and student reacted again t the
wastikas. I didn't have a negative

feeling at all, because it bothered
people o much," he said.

La t spring, in an unprec­
edented 1 1 th-hour move, the fac­
ulty voted to replace the agreed­
upon choice for first-year reading,
Frankenstein, with Primo Levi '
Survival in Auschwitz. Jonathan
Weiss, director of academic affairs

The spirit of reconc iliation wa
nowhere more pronounced than
at Go halk' lecture on Septem-

Anna Rasmus, whose revelations about her hometown's
complicitiy in azi war crimes made her an outcast, spoke
at a Spotlight lecture on September 29. ber . Both of Go halk's parents

were held at Au chwitz and al o pent
t ime at Bergen-Belsen and other con­
centration camp . They witnessed the
near destruction of their extended fami­
l ies, which numbered in the hundred .
"When the du t settled," Goshalk says,
only 16 were left alive. " I that not rea­
son for a l ifetime of hate?" he a ked.

and off-campus study, led the effort to get
Levi ' book adopted and later helped
organize a erie of lectures to comple­
ment it. Originally, the book election
came about as a re pan e to the appear­
ance of swastikas on Colby's campus.
But what began as an effort at con c ious­
ness-raising evolved into much more,
Wei s says.

"We wanted to make sure students
understood how a person could go through
these things and preserve the nobi lity of
their spirit. And many of u felt that we
wanted to bring pecifically Jewish con­
cerns to l ight. What happened to the
Jews is in many ways comparable to what
happened to Nat ive Americans and to
blacks and other group that have not
been in positions of power," Weiss said.

camps; and Anna Ro mu , who brought
to light atrocities committed by people in
her German hometown. In addition, the
Colby M useum of Art exhibited photo
by J udy Glickman repre enting the story
ofDanishJew who were rescued in 1943.

Students clearly were touched by their
tudies of the Holocau t , and at least one

had a per anal experience that gave the
study more resonance. M iguel Leff, a first­
year from Mexico City, wa traveling on
a train in Europe la t summer and wa
reading Levi's book when a man s itting
nearby noticed the author's name. The
man said he, too, had survived Au chwitz,
and he showed Leff the prison number
tattooed on his arm. That validated Leff
decision to come to Colby, he ay .

"I thought it was great that Colby cha e

3

he says he grew up feel ing " eething,
suspicious rage" towards Germans. It wa
only after meeting the daughter of a azi
officer that Goshalk confronted her ha­
tred. "I finally had to ask myself, 'who was
I hating?' Mo t German were born after
the war and were not responsible." ln-
pired by her own transformation and

recognizing the "aby s" between Germans
and Jew , Go halk e tablished the Ger­
man-Jewish Dialogue.

OVEMBER 1994 COLBY

A Shout for Justice
Black-on-black crime, gang violence and rampant drug brothers in this audience tonight can tell you what they

use are results of broad social problems that politicians and are-manhood and respect. After experiencing years of
"so-called experts" are loathe rejection I internalized a sense
to acknowledge, said Nathan of elf-hatred; I learned to send
McCal l , a reporter fo r the that hatred right back out into
Washington Post and author of the world . "
Makes Me Wanna Holler, at a McCall remembers stand-
Stu-A lecture September 18 in ing on a street comer with a
Lorimer Chapel . concealed gun fanta izing

Crime is not a "black" prob- about killing indiscriminately.
lem caused by "genetic flaws," "It was a tremendous feeling
McCal l said . "When you of power to know that I could
depersonalize people and make end it for any one of tho e
them feel les than human, you people at any time," he said.
shouldn't be surprised when " I 'm offering explanation
they do inhuman things." for violence, not excuses," said

Makes Me Wanna Holler, McCall, who criticized the
which critics have compared Nathan McCall, author of Makes me Wanna Holler, told violent lyrics of"gangsta" rap-
favorably to Richard Wright's students that hopelessness is the root of urban violence. persas counterproductive. But
Native Son and other works about the black male experience hi harshest words were reserved for politicians, who he said
in America, describes McCall's journey from disillusioned continue to "misdiagnose the disease."
adolescent to angry teenager to armed criminal. Sentenced The keys to reducing crime are building the self-e teem
to a 1 2 -year j ail term for robbery, McCall says it was in prison of young people, providing economic opportunities for
that he realized how self-hatred and hopelessness had led him minorities and "getting serious" about gun control, McCall
toward violence. "Once my life lost value, the lives of other says. Get-tough policies like the death penalty and manda­
people did, too," he said. "It became easier to pull the trigger." tory sentence do not work because they respond to the

The powerlessness felt by young black males is a critical ymptoms rather than to the disease, he says.
element in urban violence, McCall says, because they "People proceed in life according to how they perceive
compensate by victimizing others. "Two issues are para- their future," McCall said. "Too many kids don't think they
mount to young minority males-and I bet the young have a future ."

She described the organization's first
meeting, in which son and daughters of
Holocaust victims sat beside sons and daugh­
ters of Nazi officers, ome of whom were
re ponsible for the deaths of thousands of
Jew . One of the Germans, whose father
was an SS officer executed for war crimes,
didn't learn the truth about her father until
she was in her 30s. "This poor woman,"
Goshalk said, "came to the painful realiza­
tion that her father was a vicious monster."

The lessons of the Holocaust can still
be found in these effort of reconcilia­
tion, Go halk said. In the former Yugo­
slavia, in Rwanda and in several other
countries scarred by inter-ethnic con­
flict , the results of "blind, bottomless
hatred" are reminiscent of Nazi Germany.
"They don't know why they hate except
that the past demands it," she said.

Wei s says the lecture series offered a

C O L B Y N O V E M B E R !994

kind of symmetry to the tudy of the
Holocaust. "We started with a survivor,
then had a Jewish conciliator and ended
with a German non-Jew" who forced her
country to confront its crimes, he said.

"Anna Rosmus's contribution was es­
sential ," Weiss said. "It demonstrated the
importance of pursuing the truth no mat­
ter where that truth leads you. That's an
issue that concerns all of humanity."

Top 25 Again
Colby ranked 23rd among "America's

Best Colleges" in the national lib­
eral arts category, according to the an­
nual U.S. News & World Report edition
of that name. The magazine issue and the
longer guidebook published by U.S. News
are among the most influential sources of
information for students considering col­
leges. Colby has placed in the top 25 of

4

the approximately 600 liberal arts col­
leges polled in each of the past six years.

Some familiar with Colby's 1 993 rank­
ing-I 7th in the nation-have wondered
why the College should fall half a dozen
places. Not to worry. In the first place, of
course, appearing anywhere in the top
25-Colby has been variously ranked be­
tween 1 5th and 23rd over the past several
years-is laudable. But there are nuances
to the U.S. News survey and its results
that help explain Colby's new placement.

This year, for instance, the magazine
changed the way it evaluated "faculty
resources." In the past this ranking wa
based on the average of salaries paid to
full professors-and Colby is among the
leaders in that category. This year all full­
time faculty's salaries were averaged, with
the rationale that full profes ors don't
carry the same teaching load as their

more junior colleagues. While that i true
at many universities, it is not true at
liberal arts colleges generally and cer­
tainly not true at Colby. In fact, many of
Colby's mo t popular courses are taught
by full professor , which means that some
may end up teaching more student than
other faculty members do. But that change
in evaluation criteria accounted for
Colby's drop from 1 8th to 46th in the
nation in faculty resource .

Colby till suffer in the "alumni satis­
faction" category, s ince rating there are
based on the percentage of alumni who
give to the College. Colby's rate increased

dramatically-from 34 percent to 4 1 per­
cent-thanks to special efforts by clas
agents and the Annual Giving Office.
But that still places the College 49th in
the nation in alumni satisfaction, one of
the U.S. News survey's key categories.

U.S. News responds to uggestions from
readers and college administrators by giv­
ing categorie different levels of impor­
tance in each year' annual survey. Thi
year, ome categories in which Colby's
number have changed little are weighted
more or less heavily than they were in
1 993 . "If anything," said President Bill
Cotter, "we probably got stronger in al-

The Frothingham Four, from left, Cameron '98, John '95,
David "Toby" '93, and Chris '92.

Colby Quartet
The Admis ions Office must be in mourning. The Frothinghams have run out of son .
In eptember, the youngest of Patty and David Frothingham's four children,

Cameron, enrolled at Colby, following brother Chris '92, David ("Toby") '93 and
John '95 . A c lean weep.

Cameron ays that while his familiarity with Colby may have played a role in his
decision to attend, there was no pre sure to do so. "My parenr didn't push me toward
Colby; they were completely open-minded," he said. "It was a choice I made becau e
I liked Colby."

Patty Frothingham says there's no mystery about why all four of her children have
attended Colby. " It' a wonderful place," she said. "All four of them have been
enormou ly happy [at Colby], and I can understand why. The> hole feeling you get
when you're there is how open and friendly the people are."

The Frothinghams have played host to the Colby Eight and the var ity crew team
in their home in Andover, Mas ., which only reinforced their love of the school.
"We've had 28 or 36 kid prawled all over the house, and they ju t couldn't have been
nicer," she said.

A for Cameron, Patty agrees that he and her husband in isted that he investigate
other college but admits that "we would have died if he hadn't picked Colby."

"I hink it' o special that the e four will have thi to share together for the re t
of their l ive ,"she said.

And how doe Frothingham the Fourth rate Colby o far? "I love it; it' great. I
couldn't have made a better choice," Cameron said.

5

most every category in the last se,·en year . "
But the shifting playing field help kew
rankings from one survey to the next.

Abo e all, ay tho e who know,people
should remember that rhe differences in
quality among the top 2 5-or even the
top SO-colleges are probably sl ight.

"Does a student rea 11 y get a better faculty
or education at tho e higher on the list than
they do at Colby?" Cotter asked." ot in
my view. ls the education clearly inferior at
tho e lower on the list? Not neces arily."

Bassett Honored
C harle W. Bas ett, Lee Family Pro-

. fe or of American tudie and ot
Engli h, was one of two rec ipient of the
inaugural Mary C. Turpie Award, cre­
ated to recogni:e "out randing contribu­
tion to teaching, advising and program
development in American tudie at the
local or regional level." The award hon­
ors the late Dr. T urp ie, one of the founder
of the American studie d iscipline.

The American Studie Association,
which e tablished the award, pre ented it
to Ba sett and fellow rec ipient Paul Baker,
head of the American civili:ation pro­
gram at ew York University, at the
A A' annual meeting in late October.
Ba sett was nominated by his colleague,
David Lubin, Jame M. Gillespie Pro­
fe sor of An and of American rudie- .
In hi letter of nomination Lubin said
Ba ett s ingle-handedly created "one of
the rrongest undergraduate American
studies program in the country" and that
he con istently rank a "the mo t popu­
lar, even beloved, of Colby's profe sors ."
Lubin also noted that Ba sett erved for
nine years a book review editor of the
American Quanerly.

"To j udge from the current ASA re­
source guide, the Colby American stud­
ies program i the large t of any liberal
arts college in the country in term of
major , and no one here doubts for an
in tant but that Charlie is the force be­
hind this succe , " Lubin wrote, "There i
s imply no enior figure in American Stud­
ies who has done more to pread goodwill
and draw together those who might oth­
erwise be divided by generation, di ci­
pline, or methodological incl inat ion ."+

1 O V E M B E R 1 9 9 4 C O L B Y

what sets the colle�e
oport from its peers

It may be a fool's errand to try to define a col lege; imprecision is bound to result. One can look at the campus and
speculate; analyze tat istics and draw conclusions; listen to students and generalize. What is the e ence of a college ?
It 's this, it's that, it ' the other thing. But at Colby, apparently, the definition is becoming, well, more definitive.

To begin to construct the Colby identity, one can look at subjective reviews that attempt to make qualitative
judgments based on academic rigor, alumni loyalty and other factors. U.S. News & World Report, who e "America's
Best Colleges" issue-despite its controversial methodology-is perhaps the most widely quoted and sought after
endorsement in higher education, listed Colby 23rd among the nation's liberal arts colleges in its recent ranking .
Other college guidebooks also place Colby in the upper echelons of private liberal arts inst itution .

C O L B Y N O V E M B E R 1994 6

Alongside these qualitative rankings, place the subjective
"quality of life" assessments such as thel995 edition of The
Princeton Review's Student Access Guide to The Best 306 Colleges,
which surveyed 48,000 students at the most selective colleges in
North America. According to Princeton Review editors, Colby
student are happier with their college experience than students
at any other highly selective college. The campus, the profes­
sors, even the food, got high marks.

Combine these findings and you have the basis for a
reputation that establishes Colby among the most desirable
colleges in America.

External benchmarking suggests that Colby's image is the
best it has been in its 1 8 1-year history.
What's behind the numbers ? Discussions

with students, she says. "I mean the cleaning lady made me a
quilt!" she said.

Virginia Stettinius '95 , of Richmond, Ya., says Colby's
professors are "role models" as well as teachers. "We have more
opportunities to get to know the professors-in cla s, at his or
her office, at lunch, at various Colby activities . . . getting
involved here is really easy."

This quality of nurturing the individual extends not only to
students, but to faculty as well, says Humanities Division chair
Susan Kenney. "Colby is very supportive and helpful, bending
over backwards to support faculty members in their personal and
professional lives," she said.

A professor of English and a popular

with students , faculty, administrators and
alumni reveal that the engine of Colby's
success, and the source of its high esteem, is
its intellecual vigor within a humane, car­
ing culture.

''Buen in the old,
novelist (Sailing, In Another Country, Graves
in Academe), Kenney came to Colby in 1968
with her husband, the late Professor of En­
glish Ed Kenney. She has witnessed a marked
improvement in Colby's public image. more formul duvs,

Lawrence R. Pugh '56, chair of the Board
of Trustees, believes the College's faculty
and its setting are responsible for forging the
distinctive Colby character.

the impuct of the
"Colby is a school searching for an iden­

tity, but as an educational institution it has
come up incredibly," she said. "It was a third­
line little liberal arts college in Maine when
we came up here. Twenty-odd years later, it'
one of the top twenty liberal arts colleges in
the country."

professors, their
"T wovery specific thingssetColby apart,"

said Pugh. "First is the quality of the faculty,
the feeling on the part of most of the faculty
that they want to be involved with the
students and with the campus. The second is
the environment and culture Colby has on
campus. The location and physical campus
attract students who are very active both
physically and mentally."

omnipresence und

nurturin'S, mude u
As Colby's academic cachet grew, so did

the College's desire to shed a decades-old
perception as "Camp Colby."

hi'S difference in "There was, and still is, a reputation as a
party school," Cotter acknowledged, "but I
think the intellectual and substantive con­
cerns of our students have grown." the liues of

President Bill Cotter ays the brisk en­
gagement of the faculty is one of Colby's
greatest assets. "What l hope distinguishes
Colby is that the relationship between the

the students."
Professor Tom Tietenberg, chair of

Colby's Economics Department, agrees.
"From the inside, we're in a transformation

faculty and s tudents is exceptionally strong," he said. "Faculty
live in the residence halls. They have students to their homes.
They undertake research collaboratives. Even in the old, more
formal days, the impact of the professors, their omnipresence
and nurturing, made a big difference in the lives of the students."

Not surprisingly, that theme was echoed in the Princeton
Review study. "Professors are warmly described over and over
as 'committed,' 'outstanding,' 'always available' and so on,"
the guide reported. And Colby students insi t their "happi ­
ness" i s genuine.

Briana Thibeau '96, a government major from Fort Fairfield,
Maine, says she selected Colby over everal other good liberal
arts colleges because the "welcoming attitude" and "friendliness
of the people" she met during a campus v isit won her over.

"Colby is an extremely fr iendly and very accommodating
place," Thibeau said. "Colby made me feel that I was valued, that
my presence here was valued. That was the big difference."

Michelle Friedland '95, of Hingham, Mass. , says Colby's

ense of community is not a contrivance. Everybody, from

d ining hall staff to tenured professors, enjoys a healthy rapport

7

of what that [reputation] means," he said.
"This used to be Camp Colby, and sociability was largely it . But
Colby, because of who it has hired and the money it has put
into faculty development, now has academic programs to go
along with its strong sense of community."

Alumni also have noted the College's academic ascendency,
and they are especially pleased that its gain in prestige has not
been at the expense of Colby's revered sense of family.

Colby attracts top scholars who value the quality of their
interaction with students, says Tietenberg, and that creates an
ethos that permeates campus life. "You chose a place l ike
Colby because you're interested in teaching and dealing with
undergraduates," he said. " If you j ust want to do research, there
are other places to go."

Added Cotter, "Our best scholars are our best teachers, too."
In terms of educational philosophy, Cotter believes Colby

has been a relatively conservative institution, resisting many of
the experiments and innovations of the 1960s and 1970s. Now
that the education pendulum has swung back toward traditional
models, Cotter says, Colby's strong core curriculum require­
ments might actually be seen as progressive.

N O V E M B E R 1 9 9 4 C O L B Y

A college president naturally imparts a certain flavor to an
institution during his/her administration. Cotter's background
in civil rights law has tended to focus campus attention on issues
of racial diversity, social j ustice and freedom of speech, all
consistent with Colby's heritage. Yet these issues also have led
some alumni to complain that Colby has adopted a liberal
political agenda.

Vice President for Development and Alumni Relations
Randy Helm doesn't buy the "l iberal" label, however.

"The funny thing is, if we have a radical, gay, feminist way-out­
on-the-left [speaker], we get calls from
conservative alumni saying that Colby is
going to the dogs," said Helm. "But when
a George Bush or a Robert Dole comes to
campus, people on the left say Colby is so
conservative that they'll never give again.
Colby is much more middle-of-the-road
than most alurrmi would really believe. If
you look at what alumni do when they
get out of here, you see that they're
neither storm troopers nor radicals."

Colby alumni and friends were unsure about the stature and
quality of the College."

After commissioning an attitudinal survey of Colby alumni,
however, Barton-Gillet concluded that "approval of the deci­
sion [to abolish fraternities and sororities] far outweighs dissent."

Thirty-six percent of alumni surveyed felt "very positive"
about the elimination of the Greek system, while only 1 8
percent felt "very negative" about the decision.

Overall, a whopping 86 percent of alumni surveyed had
"positive and very positive" feelings about Colby, adding statis­

tical weight to the popular notion that
Colby produces satisfied graduates.
N inety-two percent of alumni re­
ported that they would encourage the
child of a fr iend to attend Colby.
Sixty-three percent reported having
regular contact with Colby friends.

"The feeling alumni have about
the College is that it's about building
connections with people," said Helm.

Statistics about alumni occupations
would seem to bear out Helm's conten­
tion that Colby alumni are "by and
large, a very pragmatic lot." The largest
percentage of Colby grads go into edu­
cation (1 6.3 percent) with strong alum­
ni contingents working in medicine
(6.9 percent) , law (6. 1 percent) , and
business management (4 .8 percent) . The bi��est mispe.cception

Kenney says she sees this dynamic
at work in the classroom, too. "It seems
to me more and more that what stu­
dents are looking for in the classroom
is a social experience rather than an
academic one," she said. "In course
evaluations, they talk about the dy­
namics of the class rather than the
content of the course. They evaluate
the classroom as a social experience in
a larger sense . . . as an interaction
between people."

The biggest misperception that
Colby has to fight, says Helm, is the
notion that it is a wealthy school cater­
ing to privileged students. "Colby is
seen as a school for rich kids, which it
is not," Helm said. "We have never
been a rich school and we're not now."

thut colbv hus to fi�ht

is the notion thut it is u
Dale Kuhnert '68, editor of Down

East magaz ine, says "social skills" are
among thedefiningattributesofColby
people. "My feeling was that people
worked real hard and played real hard.
. . . I enjoyed it," he said. Residing as it does in the prestigious

NESCAC group of colleges, Colby

weulthl; school cute.cin�

to p.civile�ed students.
And what does this combination

naturally draws comparisons with institutions whose coffers
bulge with huge endowments and whose student bodies are
relatively affluent. But the caricature of a preppy college doesn't
stand up to scrutiny. For one thing, the abolishment of fraterni­
ties and sororities in 1984 led to a less stratified social environ­
ment and contributed to a shift in campus attitudes. Admissions
Office surveys reveal that incoming students have chosen Colby
precisely because of its egalitarian feel. Nevertheless, the Col­
lege is still dealing with the fallout from the fraternity decision.

In a 1993 planning report for Colby's fundraising campaign,
the Barton-Gillet consulting firm noted, for example, that
"persistent, and sometimes strident, criticism of the College and
President Cotter for the elimination of fraternities and sororities
in 1984 raised anxieties that alumni d isaffection over this issue
might be a significant barrier to support of the College's educa­
tional objectives . . . anecdotal evidence suggested that many

C O L B Y N O V E M B E R 1994 8

of academic rigor and engaging social climate produce? Accord­
ing to Kuhnert, commitment to a larger cause. "Colby people
make a difference," he said. "They've gotten out, rolled up their
sleeves, and helped the people in their communities."

If reality usually precedes reputation, then Colby's reputa­
tion may j ust now be catching up. As the College heads for the
2 1 st century, its once nebulous identity is gaining clarity. It has
made great progress in shedding an image of a woodsy party
school for that of a place characterized by the quality of human
interaction and of intellectual exchange. The result is a sophis­
ticated academic culture built on a foundation of community,
or, as a member of the incoming Class of 1998 said, "an Ivy
League school without the size and attitude."

(Edgar Allen Beem is a features writer and

critic with the weekly Maine Times)

G I F T S & G R A N T S

Putting Their Trust in Maine Students
When the time came to make a sub­

stantial gift to her alma mater, says
Jean Pratt Moody ' 56, it wasn't difficult
for her and her husband, James Moody, to
decide how it should be used. "] im and I
were raised in Maine; we've both lived
over 90 percent of our lives in Maine, and
it's been very good to us. We wanted to do
something that would give Maine stu­
dents the same opportunities we had."

The result is a
scholarship program
spec ifi ca l l y for
Maine students at
Colby. The Moodys
established the pro­
gram through a $ 1
mil l ion char i table
remainder trust that
wi l l fund scholar­
ships in perpetuity.

- J. Kevin Cool -

of course, Dr. Bixler was one of the best
college presidents ever," she said.

"Always, in the back of our minds, we
thought it would be nice to do something
good for Colby," said Jean, whose hu -
band is a Bates graduate and is currently
chair of the board there.

V ice Pres ident for Deve lopment
Randy Helm recalls the excitement of
the stormy day in Portland when the

"We see so many
gifted M aine stu­
dents, and it's pain­
ful to think that
they might not be
able to attend Colby
because they lack
the resources," said
President Will iam
Cotter. 'That's what
makes this gift so
spe c i a l-knowing
that in the future

Moodys revealed
their gift to him
and an unsuspect­
ing Cotter. "We
kne w J i m and
Jean had given $ 1
m i l l ion t o the
Bates campaign,
and we'd gotten
pretty clear s ig­
nals that, while
they liked Colby
a lot, they imply
cou ldn ' t make
that k ind of gift
to us, too," Helm
sa id . "So there
was a mischievous
gleam in Jean's
eye when she told
me what they had
decided ." Jean and James Moody wanted to give

Maine students "the same opportunities we Cotter, whose

had," Jean said. plane had been
de layed by a

Nor'ea ter, arrived a few minutes later,
and Helm quietly passed the Moody '
signed letter of intent back to Jean and
whispered, "You give it to him."

some very special
young people from Maine will be at Colby
who otherwise j ust wouldn't have the
chance."

"l had an absolutely fantastic exper i­
ence at Colby," a id Jean Moody. "l
loved j ust about every minute 1 wa
there. Even then, the camaraderie be­
tween students and faculty was what
made i t special ."

Sh recalls being fascinated by faculty
like English profes ors Alfred "Chappy"
Chapman and R. Mark Benbow. "And,

"Actually," said Helm, "l wanted to
see the look on Bill's face, but 1 also
wanted to see that gleam in Jean's eyes
when she pulled off the same surprise on
Bill that she had on me."

Moody, who has served as an overseer
since 1 99 1 , was recently elected to Colby's
Board of Trustees. Although time con-

9

straints limited her involvement as an
overseer, he says her one study of the
Dean of Students Office reinforced her
commitment to the College. "It ' an ab­
solutely uper program; I learned so
much," she said.

"The Moodys are an extraordinary
couple," Helm said. "l don't know an­
other like them who have had this sort of
impact on the liberal arts in Maine, or
anywhere else . "

$1.lM Makes 21
A$ 1 . 1 mill ion gift by F. Chandler

and J ane Whipple Coddington of
Murray Hill, N .J ., will establish a perma­
nently endowed professor hip at Colby,
bringing to 2 1 the number of endowed
chairs at the College.

Jane Coddington, a 195 5 Colby gradu­
ate, said, "It's exciting ju t to be able to
do this."

The Whipple-Coddington Chair will
be designated when the endowment is
fully funded in about 1996. Coddington
said that while she and her husband
each have ideas about which academic
department to support, they plan to work
with President Wil l iam Cotter to bal­
ance the College's needs with their per­
sonal preferences.

"My husband likes economic , but I 'm
leaning toward the natural sciences," he
said.

"By giving Colby the flexib i lity to
recognize a dist inguished faculty mem­
ber inany ofseveral disciplines, the Whip­
ple-Coddington Chair will help Colby
maintain its long tradition of excellent
teaching," Cotter said in announcing the
gift. "Endowed chairs like the e have the
potential to benefit generation after gen­
eration of tudent by attracting and re­
taining the very best faculty availab le ."

F. Chandler Coddington is president
of Pearsall , Maben, Frankenbach Insur-

N O V E M B E R 1994 C O L B Y

ance Co. , andJ ane Coddington i a trustee
of the College. The couple have been
long-time supporters of both Colby and
the University of Maine. Jane Coddington
has been active in volunteer work, in­
cluding Hospice and Earth Watch. She
has participated in several archaeologi­
cal d ig , an interest she say temmed
from her geology classes w i th Prof.
Donald on Koons at Colby. "I probably
would have majored in geology if I had
been exposed to it ear l ier , " she said.

Education has always been an interest
of the Coddingtons, says Jane, whose

father was a college professor. "Th is [gift
to Colby] goes along with giving we've
done in the past , but hopefully i t wil l
have an even greater impact . l 'm thrilled
to be able to help Colby," she said.

Endowed professorsh ips, or "chairs,"
reward and recognize superior faculty and
help attract top scholars to the College.
A port ion of the endowment's earnings
each year are used to pay the salary and
support scholarly activity for a specific
faculty position. Such chairs allow col­
leges to rely less on tuit ion dollars for
financ ing their operation, and they free

The Klein Tennis Pavilion was dedicated September 1 7 .

Advantage Colby

For weeks last summer people dr iv ing along Mayflower Hill wondered
what the College was building between the two sets of Alfond-Wales Tennis
Courts. It sort of looked l ike a theater marquee, then took on the appearance
of a veranda on a tately home. What was i t ?

When the structure was completed, Colby tennis fans were pleased t o find
a sparkl ing new pavilion, funded by a gift from Mr . and Mrs. Jonas Klein, the

grandparents of Rachel Kleinman '96, a member of the tennis team.
The $26 ,000 fac il i ty, which includes rooms for team meetings and

equipment torage as well as a rest room, was dedicated September 1 7 .
President Will iam Cotter, Athletic Director Dick Whitmore and tennis
coach John l l l ig spoke at the dedication, as did Kleinman and Jonas Klein.

The Klein Tennis Pavil ion is the 46th build ing on Colby's campus.

C O L B Y N O V E M B E R 1 9 9 4 1 0

u p more money for financial aid and
program improvements.

"The Whipple-Coddington Professor­
ship will not only strengthen the faculty,
but has already provided tremendous
momentum to the early stages of Colby's
capi tal campaign," said Vice President
for Development Randy Helm, who
worked with the Coddingtons in struc­
turing the gift. "This is the sort of gift­
and the Coddingtons are the kind of
people-who inspire others to give."

The Whipple-Coddington Chair is
the 17th endowed chair Colby has re­
ce ived in the past four years.

Challenging Alumni

C rear ing opportunit ies for deserv­
i ng students is the impetus for a

$ 1 mil l ion anonymous challenge gift by
a member of the Class of 195 1 . The gift,
which i contingent on Colby's abi l i ty
to ra ise an addi tional $2 mill ion of
endowed financ ial aid commitments
from alumni, would create The Colby
Twent ieth Century Alumni Scholarship
Aid Fund.

The idea is that alumni from the 20th
century will be helping students of the
2 1st century. Said the donor, "I hope for
two things. First, I would l ike to inspire
others to join us in providing more schol­
arships from alumni of our century for the
students of the next century. Second, I
would hope to inspire the recip ients in
the 2 1st century to pass the torch. I feel
that those who have benefitted, as so
many of us have, should give back to the
next generation. That's trne repayment
of the most important kind."

The donor c ited his experience at
Colby as one of the reasons for the gift,
but also, he says, the chance to help
future students is compelling. "Providing
this type of opportunity obviously ben­
efits recipients, but it equally benefits the
school by help ing ensure such things as
d iversity and academic quality. Everyone
benefits, not just the recipients but the
whole Colby community."

The first Twentieth Century Alumni
Scholars will be named in the fall of
2000. •

F A C U L T Y F I L E

II
A World of Learning

Colby welcomed six new tenure-track
faculty members this fall, including

teacher- cholar with trong interna­
tional interests and a breadth of experi­
ence. V ice President of Academic Affairs
and Dean of the Faculty Robert McArthur
called the newcomers a "stunning" con­
tingent with great promise.

Feminist Sociology

-] . Kevin Cool -

Drawn to Colby by the "impre sive
j unior faculty" and the school's good
re puta t ion , Arendel l
comes in with dual re­
sponsibilities of as ociate
professor of sociology and
department chair. She
was familiar with Colby
because her son, Robert
'9 1 , is an alumnus.

An a istant professor of histo ry ,
Scheck received his Ph . D. from Brandeis

in 1993 and taught last
year at Bowdoin. He says
he came to the U.S . be­
cause he found the aca­
demic culture of Europe
"too narrow." Educated
in Switzerland, he says
he could have pursued a
Ph.D. there but wanted
the challenge an Ameri­
can university provided.
When he was searching
for teaching job , Colby
quickly rose to the top of
his l ist .

Terry Arendell want to promote "the
sociological imagination" of her students
by using personal experience as a win­
dow. The danger, she says, is that such an
approach can degenerate into talk-show
melodrama if not properly d irected.
"When you're dealing with an issue l ike
d ivorce, it can somet imes evoke an
'Oprah' approach, which I try to avoid,"
she a id . "I want to push tudents t look
at patterns, to foster a perspective that
puts issues in a larger soc ial context ."

Arendell taught at
Hunter College, the Uni­
vers i ty of W isconsin­
Mad ison, and Hobart
and W i l l i am S m i t h
Colleges before coming
to Colby. She holds a
Ph .D. from the Univer- "I wanted an insti-Raff ael Scheck

tution with a strong em­
phasis on teaching but al o a strong
emphasi on research," he aid. " I believe
the two go hand in hand. If I didn't
specialize and have my hands on history I
wouldn't know what kind of depth wa
behind the textbook analysi . That added
dimension makes me more conscious but
also more careful."

A specialist in family and gender is­
sues, Arendell has written two books on
divorce, Mothers and Divorce: Legal , Eco­
nomic , and Social Dilem-
mas and Fathers After
Divorce. The latter will be
published in March. She
al o has been invited to
write a textbook on socio­
logical research methods.

Arendell will teach a

sity of California, Berke-
ley, and completed a two-year post­
doctoral fel lowship span ored by the

ational Institute of Aging.

Hands�On History
Raffael Scheck is a historian who feels

close to history in more

eminar , G e nd e r and
Public Policy, as wel l as
courses on research meth­
od and the family. Her
approach, she says, is in­
formed by femin ist phi­
losophy, which he says
ha "energized" the field
of social research. "I don't

Terry Arendell

ways than one. A na­
t ive and cit izen of Ger­
many, his parent were
children during World
War I I and ra ised
Scheck to value peace
and understanding. As
a boy he visited Israel
with his family, a trip
Scheck believe was an
attempt by his parents
to reconcile their coun­
try ' c r ime aga inst
Jews. Year later, he de­
veloped an interest in
the right-wing poli t ic

expect student to embrace that philoso­
phy, but they mu t be able to articulate
it ," he said.

of the Weimar Republic, whose demise
led to the rise of N az ism and ultimately
to war.

1 1

Scheck will teach classes on modem
Europe, concentrating on central and
we tern Europe, as well as a course on
European integration and a J an Plan
about the history of childhood.

Although he is German, Scheck feels
a responsibility to bring a broader Euro­
pean perspective into the classroom. "In
the United States, Europe is seen more
a a unit, which is healthy, I think," he
said. "I have a strong commitment to
European hi tory, thinking about trends
that cross national borders."

Teaching American tudent a l o
required an adjustment, Scheck ays,
because European students typically are
less vocal in the classroom. "Whereas in
Europe I have to pray for wind, here there
are times when I must take a reef," he said.

O V E M B E R 1 9 9 4 C O L B Y

Pundits and Plaudits
Print and broadcast media regularly call upon Colby faculty

and swff to comment or provide background on a range of topics .
Colby readers who wish to obtain copies of stories mentioned here
may write in care of Managing Editor , Colby magazine, Colby
College , Waterville, Me. , 0490 1 . Please include the reference
number listed in parenthesis for the story you want.

"I would say that if it's appropiately carried out and correctly
interpreted DNA profiling is probably the most powerful devel­
opment in crime [fighting] since fingerprinting," Millard said.
(N940 1)

Cover Art

Playing With Matches
If forensic scientists conducting tests in the O.J . Simpson

murder ca e match DNA sequences in blood samples, the
chances of them misidentifying whose blood it is will be
somewhere between infintesimal and non-existent. That's
according to Jul ie Mi llard, Clare Boothe Luce assistant
professor ofbiochemi try, who was interviewed on National
Public Radio's "Talk of the Nation" about the reliabil ity of
DNA profiling and other foren ic evidence.

David Lubin, Jame M. G illespie Professor of Art H istory
and of American Studies, was featured recently in a cover story
in the Chronicle of Higher Education.

The art icle focused on Lubin's provocative ideas in art
interpretation, which the magazine aid were "wide-ranging
and idiosyncratic." I t c i ted as examples Lubin's j uxtaposition
of seemingly unrelated i mages such as a Mary Cassatt painting
with a cover of Gourmet magazine and a Childe Ha sam
paint ing with photographs from George Bush's pres idential
campaign. Contrasting these images allows Lubin to incorpo­
rate a 20th-century perspective into his tudy of art, the
art icle said.

M ii lard described the proce s in which c ientists compare
"bands" of DNA in blood samples to determine whether
they are alike. The greater the number of bands that coin­
c ide, the greater the probability that the blood i from the
same person. Since cientists in the Simpson case are con­
ducting a total of 10 DNA probe at two laboratories,
resulting in the comparison of 20 DNA bands, Millard ay
the probability that a match could occur randomly i one- in-
1 0-to-the-20th, a number so large most people wouldn't
know what to call it . " I t's far more people than are on the
planet," she said.

" I 'm certainly not interested in saying the la t word on
anything. My goal is to open up discus ion . . . whatever has
been said, there i always a good deal more to say," Lubin told

the Chronicle. (N9402)

Blessings Withheld
A public and Congressional opposition to a military inva­

sion of Haiti grew in the days leading up to the September
intervention, President Clinton's attempt to mobilize upport
became the subject of intense media scrutiny.

Scheck i an accomplished cell ist who
con idered a career in music but opted
for history instead . "I gave [music] up
because it wa too restra ined . I couldn't
pursue the other things I wished to do,"
he said.

Castles and Cathedrals
When you teach medieval history, says

new assistant professor Larissa Taylor, "the
less talk about dead people the better."

An advocate of interd isc ipl inary
teaching, Taylor draws upon a variety of
sources-including music, films, novels­
to enl iven her material. For example, she
plans to use Ken Follett's book Pillars of
the Earth, which describe the building of
a medieval cathedral, as the text for her
Jan Plan course on medieval civil ization.
"The M iddle Ages aren't everybody's cup
of tea. I try to do whatever I can to make
it interesting, to get students to see the

C O L B Y N O V E M B E R 199 4

people from that time as real people with
real lives," she said.

Taylor taught at Wellesley and Har­
vard before coming to Colby and has
written a book, Soldiers of Christ: Preaching
in Late Medieval and Ref­
ormation France . Based
on her dissertation, the
book shows how ermons
wri tten from 1 460 to
1 560 reveal daily life in
the Middle Ages. "The
sermons were aimed at
common people and not
the elite. One of the most

unti l age 24 , when she enrolled at
Wellesley. There she read a historical
novel, Catherine, and et out to learn
whether the book was factual. "[started
reading English history books about the

1 4th Century and found
out it was true. From there
I started reading more his­
tory books and more nov­
els and j ust developed an
absolute love for it," she
aid.
She went on to receive

an A.LB. from Harvard
and a Ph.D. from Brown.

surpri ing things I found Her late start toward an
was the positive par- academic career has im-

trayal of women in the bued Taylor with a deep

sermons," she said. respect for the sacrifi e

Taylor's path to her neces ary to succeed. "I
present position has been Larissa Taylor think I value it even more
unorthodox. She admits that she "hated because I had to work very hard, fairly late, to
history" in high school and put off college get through," she said.

1 2

Associate Profe sor of Economics and of lnternational Stud­
ie Patrice Franko, quoted in The Boston Globe, explained that
de pite general goodwill toward the U.S. , i ts decision to inter­
vene mil itarily would elicit only a lukewarm endorsement from
Latin American countries.

"The U.S. is overriding the Latini t principle [of non­
intervention] , but there will be ome relief that democracy will
be restored," Franko said. "Latin American leader don't want
to be part of the intervention, but they do want to be part of the

nat ion-build ing." (N9403)

Hedging Bets
Hedge funds are becoming more popular as college eek

ways to make the be t u e of their endowment , Dougla E.
Reinhardt '7 1 , Colby trea urer, said in an article in Pension &
Investmencs recently.

What's the appeal of hedge funds? "We l ike the flexibility
and global approach, and their ability to move among many
market , " Reinhardt aid.

Hedge funds now comprise 9 percent of Colby's portfolio, or
about $7 mil l ion.

The funds have historically been good performers and often
offer a counterbalance to the tock and bond market , provid­
ing overall stabil i ty in the portfolio. "They are d istinctive and
derivative ecurities," Reinhardt said. (N9404)

Tianamen Memories
Recalling the horrific cene in Tianamen Square when

Chinese government troops kil led hundred of c ivil ian prote t­
ors in 1 989, Profe sor of H istory and of East Asian Studies Lee
Feigon was quoted in an article in the San Francisco Examiner
Sunday Magazine recently.

Feigon, who wa conducting re earch in Beij ing when the
incident occured, de cribed what he saw to Orville Schell,
whose book Mandate of Heaven wa excerpted in the magazine.

"Old men and women, young girls and boy who tried as
they had in the past to it nonviolently in front of the tank ,
were brutally run over," Feigon reported. "Other who knee led
down in front of individual soldier , pleading for mercy, were
machine-gunned."

"Troops raked the crowds with tun grenade , automatic
weapon , and armor-piercing bullet . Men, women and
children itting on their balconies, and omet ime deep in
their apartments, were slaughtered by random and uncon­
trolled gunfire." (N9405)

Covering the Bases
The battle for retiring Senate Majority Leader George

Mitchell' soon-to-be-vacant seat was analyzed in Septem­
ber by The New York Times, which quoted A sociate Profes­
or of Government Anthony Corrado.

Corrado pointed out that the c losing of Loring Air Force
Base in northern Maine, which Democratic Hou e member
and Senate hopeful Tom Andrews did not fight, may have
alienated voters in that region. The economy of the area
near Loring depended on the base because the only other
maj or employers are t imber and potato operation .
Andrew ' challenger, Republican Rep. Olympia Snowe,
has used the Loring clo ing as pol it ical capital in forging an
early lead in poll .

Lo of the Loring ba e, Corrado rold the Times, "ha
per uaded even the believer that government, e pecially
Andrews, ha turned its back on them." (9406)

A native of Phi ladelphia, Taylor
ays she considers Massachusetts "home."

She is looking forward to l iv ing in Maine,
she ay , and sampling life "away from
the city ."

"We're seeing the crum­
bling of states in numer­
ous places throughout
the world. And e pe­
c ial ly in those whose
independence initially

students who wil l come
through my anthropology
course are not going to
go out and become an­
thropology major ," she
said. " [believe it's o rel­
evant to everything we
do in life-how we relate
to each other, how we
perform in our own job
-I like the idea that I
will be teaching tudent
who will go on to become
active members of their
communitie . It's fun to
teach for that reason."

Crossing Cultures
In an age of fractious nationalism and

the disintegration of state , anthropol­
ogi t Catherine Bestemen find particu­
lar interest in the study of Somalia, a
country imploding from h istorical rival­
ries and inter-clan confl ict.

A special ist on Africa, Besteman,
assistant professor of anthropology, is
writ ing a book about Somal ia, who e
degeneration into chao in pi red and later
demoralized an international a id effort.
The problems in that mall east African
country have far-reaching implications,
Be teman ay .

"I t's the wave of the future," she said.

eemed so promi ing."
Besteman came to

Colby fro m Queen's
College of the City Uni­
vers i ty of N ew York,
where she taught the
pa t three years. She
holds a Ph.D. from the
University of Arizona.
She was hired at Colby Catherine Besteman

in the fall of 1 993 but took a one-year
leave of ab ence to conduct re earch.

Besteman says the relevance of an­
thropology provide an excellent back­
drop for teaching at a liberal arts college.
"In a d isc ipl ine like mine, it' great to be
at a chool l ike Colby becau e most of the

1 3

Besteman believe that all student
need anthropological training to ucce -
fully cro s cultural boundaries and be
comfortable in a multicultural world.

In addition to teaching African Eth­
nographies and an introductory cour e,
Be teman will introduce a Jan Plan class

O V E M B E R 1 994 C O L B Y

called Vi ual Anthropology in which she
wi l l use films, museum exhibit ions and
photograph< to demonstrate how cul­
ture is represented in d ifferent ways.

" l want to get student thinking about
what they see in c inema, on television and
in museums and how these are representa­
tions of culture made by somebody with
some goal in mind," he said.

She also will teach a senior seminar,
Power and Culture, in which students will
examine the dynamics of power relation­
ships and how they are influenced by gen­
der, clas and ethnicity.

Renaissance Woman
Elizabeth Harris Sagaser, assistant pro­

fessor of Engl ish, indirectly traces her
interest in 1 6th- and 1 7th-century po­
etry to the n ight before her e ighth birth­
day, when she tried to stay awake becau e
"I would never be seven again ."

"I 've been obsessed with mortality since
childhood," said Sagaser. "The 'carpe diem'
poems of the Renaissance were the first
that really spoke to me."

Sagaser says love poems of the Ren­
aissance "are really about the anticipation
of loss" and have much to do with basic
questions about who we are and how we can
live together. "What the e poems are really
saying is, To love is to mourn."' she said.

course about Renaissance
l iterature and culture, an­
other of her research in­
terest . " l have an on­
going phi losophical in­
quiry into the nature of
language, " she said.

Sagaser says she was
attracted to Colby be­
cause of its dedication to
scholar sh ip and i t s
fr iendly env ironment.
" Some people t h i n k
those two things are mu­
tually exclusive, but l
think they can actually

tophane ' satirical play
Eccl.esiazusae as a vehicle
for explor ing these
themes. Normally trans­
lated "Women and Pow­
er," the play offers a
scenario in which women
rule the world and ab­
ol ish public property.
"I t's an example of uto­
pian political thought,"
Ellenbogen said. "It ex­
amines ser ious issues
while al o poking fun at
them."

Paul Ellenbogen
Polit ical satire is ju t

one of Ellenbogen's weapons in battling
student ' a sumptions. "Young people are
taught to be ideal istic , and that's fine, but
l al o want to show that there are dangers
to pol it ical idealism," he said.

help each other," she said. " It's really my
desire to be engaging students and having
close relation h ips wi th them."

Sagaser, who did her undergraduate
work at Brown, holds a Ph.D. from
Brandei . Her poem have been published
in Chicago Review, Prairie Schooner and
Souchem Review, and her critical essay
have appeared in ELH and Spenser Seu.dies.

Poking Fun at Politics
In br ing ing to l i fe mater ial rooted

in c lass ical pol i t ica l thought, A i s ­
tant Professor of Government Paul
El lenbogen may beg i n w ith a ques­

t i o n as amb iguous ly
complex as , "What ' s
wrong w i th pol i t ic s ?"

Ellenbogen say Colby's academic cul­
ture seem right for his style of teaching.
"Many of the things I teach are some­
what out of fashion. Colby struck me as
a place that is open to new k inds of
inquiry but is also tolerant of the old
books that I teach. If I can't do that, if I
can't chal lenge the orthodoxies of the
day, i t j ust becomes a s rt of ant iquarian
study," he aid.

Ellenbogen received his undergradu­
ate degree at the University of Chicago
and hold a Ph . D. from Duke. He says he
is thrilled to be at a small liberal art
college "where learning matter ."

"This is why I went to graduate school,
to become a teacher," he said. " I wanted
to be at a place where the classes were
what student came for."

Sagaser is teaching a
composit ion class, Ar­
gument , Analysis, Au­
d ience, as well as a senior
seminar t i t led Seven­
teenth-Century Erotic
Lyric , in which students
will d iscus Shakespeare's
sonnets and love poems
by J ohn Donne, Lady
M ary Roth , Robert
Herrick and others. Be­
cause she is "a newly
minted Ph.D. , " Sagaser
says, she w ill devote the
J anuary term to devel­ Elizabeth Harris Sagaser

The typical re pon es
-too much grid loc k ,
too much confl ict , too
many corrupt pol i t i ­
c ians-segue moothly
into a d iscussion of how
pol itics has been viewed
for thou ands of years,
Ellenbogen says. "Is it
j ust that the particular
people we have now [in
pol i t ics] are incompe­
tent , or is there some­

oping courses for next year. In the spring
she will teach Renai sance poetry, and
he also is developing background for a

O L B Y N O V E M B E R 199 4

thing about the whole bu ine s that is
somehow ridiculous?" he said.

Ellenbogen plans to draw upon Aris-

1 4

B O O K S & A U T H O R S

�fIBM_
Following Abbey's Road

J ames B ishop '58 went kayak ing with a
group of Rus ian exchange students

on the Verde River in Arizona on March

1 4 , 1 989. They came off the water and
went to an Apache-owned hotel where,
B ishop ay , "everybody in the bar was
crying and throwing thing -firecrack­
ers-and people were hitt ing each
other." I t was the night Edward Paul
Abbey died.

Bishop knew about Abbey. In 1 969,
when Bishop was working the envi­
ronmental beat for Newsweek in Wa h­
ington, D.C., omeone handed him a
tattered copy of Desert Solitaire, a book
of essays Abbey wrote as a park ranger
in Utah. "After that," Bishop writes in
the preface to his new book, Epitaph for

a Desert Anarchist: The Life and Legacy

of Edward Abbey (Atheneum, 1 994), " !
never missed another book by Ed Ab­
bey."

On the night Abbey died, Bi hop

at by a bonfire and thought about
what he'd seen at the hotel bar. "Some­
thing cl icked in me," he remembered.

"It said, 'A lot of pretty words have
been written about the We t; you could
name thirty, forty writers who've writ­
ten about it . But there wa something
d ifferent about Abbey. He got into
people's blood, and he somehow pulled
out of people their better angel . H i
message was: i t isn't j u t beaut iful out
here; you gotta fight for it ."'

Abbey, a writer and full-time conun­
drum, wa an Appalachian farm boy and
the son of a labor socialist. He held a

ma ter' in philo ophy and published 20
books, but he mistrusted the l i terary and
academic establishment . He was a self­

styled "de ert rat" and "mountain man"
who ma tered Hegelian d ialectical analy-
is and identified with romantic Ameri-

- Sally Baker -

can heroes like Sam Adams and Ethan
Allen. His image was a a polemic ist and
a cynic, but, almost alone among impor­
tant American writer of his era, he of­
fered real and persi tent hope for the
betterment of human . He attracted near­
d isciples but refused to act as a guru. Hi

works were vi l ified by pol itical liberal
and conservative al ike and by both en­
vironmentalists and advocates of indus­
trial growth. He complained of being
misunder toad and underappreciated a
a writer but thumbed h is nose at the
recognition he did receive.

Abbey was complex, Bishop ays, and
woe to anyone who tried to stereotype him
or put h im at the head of a "movement."

"He wa a writer," Bi hop aid. "He
d idn't tart out with an agenda or a l ist of
goals. What happened wa , he fell in
love. Literally. When he wa eventeen
he took the train aero northern Ari-

1 5

zona, through Navaho country and into
ew Mexico. And he l iterally lost hi

heart. He took up defending the outh­
west as a holy task. He took things l ike
the Glen Canyon Dam [in Colorado] , the
coal mining now being done on Hopi
sacred land, the great tran mi ion lines

that are marching like alien monsters
acros the land-he took it personally.
And he wrote about it in a satiric and
very moving way ."

Abbey wrote about the land, Bishop
says, in order to learn more about him­
self. H is life' work wa an attempt to
an wer que t ion l ike: How hould
people l ive within the bounds of their
environment? How can we find the kind
of human dignity that comes when we
acknowledge our phy ical and piritual
dependence on nature ?

Calling Abbey an environmentalist
i a mistake, Bi bop ay , becau e "he
was not worried about saving the earth.
He wa much more concerned with the
people on the earth. The earth ha
gone througb incredible disruptions and
it's till here-the humans are the one
in need of aving. You've got to have
wild lands for a healthy pirit, and you

can't have freedom in thi country unle
you have wildne ."

Bi hop met Abbey j ust once, long

enough to shake his hand. He write that
he regrets not having had the chance to
"argue with [Abbey] o er cheap cigar
and good tequila" but ay Epitaph would
not be the ame book if he had. Abbey's
friend and admirers are "too per anally
wounded" by his las to write objectively
about him, even five year after h i death.
Hi influence was that strong.

Bishop recount an incident that took
place after a book- igning es ion last
ummer in Berkeley. A woman material-

N O V E M B E R 1 9 9 4 C O L B Y

ized out of the 200-plus crowd, queezed

his hand, said, "Thank you for bringing

him back" and was gone.

" l t's spooky," Bishop said. "I 've been on

fifteen tours for the book, and that hap­
pens all the time. This guy is deeper in the

culture than I ever thought he was."
Sale of Epitaph for a Desert Anar­

chist bear that out. Bishop says nei­

ther he nor Atheneum expected the
book to do especially wel l , but the

first print ing sold out within two
months and it's now in it fourth

print ing. And with Bishop slated to
appear on Nat ional Publ ic Radio's

"Fresh Air" and "E Town" the audi­
ence already generated by more than

two dozen print reviews can only
grow.

Bishop says part of Abbey's appeal

is his prescience. Nearly 40 years ago,
for instance, Abbey recommended
do ing nat ional parks to cars and
railed against "welfare cowboys," so­
called rugged ind iv idual ist whose
ranch-based incomes were sub idized
by the federal government. Those
contentions are being repeated to­

day-if more gently-by Clinton ad-
ministration official such as Interior

"spending half the year in California and

half in New England. My mother dragged

me all over the southwest, and a seed was
planted in me then."

Bishop graduated from St. Paul 's

School and became a leader at Colby,
earning letter in tennis and hockey and

provided with a view of a world that I

didn't even know existed. I thought the

world was Boston and New York."
Bishop joined Newsweek's staff after

graduation and had postings in New York,
California and Washington, D.C. He was
part of a team that wrote the first cover

story on the environmental move­
ment for any national news maga­
zine, and he wrote a cover story on

the inaugural Earth Day in 1 970. He
left Newsweek to join the Carter ad­
ministration, first a a member of a

national energy task force and later as
deputy assistant ecretary for inter­

governmental relations in the depart­
ment of energy. He moved to Cal ifor­
nia to work at the Rand Corporation
and as a lobbyist and to be near hi

ail ing mother. After she died in 1 985 ,
he moved to Sedona. He i a visit ing
teacher at Northern Arizona Univer­
sity, i chair of the Sedona Arts and
Culture Commission and is political
director of the northern Arizona

branch of the Sierra Club. His writing
has won a number of awards, includ­
ing the 1 993 Will iam Allen White
award for best public affair article in
a regional magazine.

Secretary Bruce Babbitt. Abbey was
Author James Bishop says his writing career got its

right, too, about the de truct ion "first real nurturing" at Colby.

Though he surely could, Bishop
isn't yet ready to hang out a shingle as

cau ed by the Glen Canyon Dam,

and h is different iat ion between "growth"
and "progress" was decades ahead of his

t ime.
"Growth can be measured by retail

sales or number of cars sold ," Bishop said,
explaining Abbey's pos ition. "Progress,
however, is an improvement in the qual­

ity of l ife. And it's entirely possible for
growth to be the enemy of quality of life ."

Unlike Abbey, Bishop is an environ­

mental activi t, e pecially in the area of
renewable energy. But, like h is subject,
Bishop is in love with the American West.
H is great-grandmother, Minnie Holiday,

was a founder of the Pony Express and an
acquaintance ofJ esse James. When Bishop
was 6 and growing up in Mount Kisco,

N.Y . , his mother, artist Lucille Brokaw,
moved to the outhern California desert.
"By age nine I was bi-coa tal," Bishop said,

C O L B Y N O V E M B E R 1 9 9 4

serving as pre ident of the Delta Kappa
Epsilon fraternity. But he says he wishes
he'd written more and spent less t ime on
other pursuits .

" I t's fair to say that whatever I 'm do­

ing now, it received its first real nurturing
on Mayflower Hill ," Bishop said. "The

mall classes, the intensity of the ac­
countability. I had friends at Ivy League
schools who weren't even going to class,
but at Colby you went to class because
you wanted to."

He praises Alfred Chapman, Mark
Benbow and, especially, Bob Reuman, with
whom he studied political science. "I still
talk about that class," he said. "] still have
the textbook, Today 's Isms. Reuman was a

Quaker. He howed me China, in 1 956,
the way no one had ever showed it to me
before. Here I was in New England being

1 6

a biographer. For now, he's collabo­
rating on an opera about Everett Reuss, a
"vagabond for beauty" who disappeared
in the southwest 70 years ago. He also has
a movie under consideration at HBO.
And he ays that lots of projects are
looming because of the book.

In a way, of course, Bishop will always

be identified with Abbey. And becau e of
Anarchist, Abbey's book are finding new
readers. That, Bishop says, could be a
very good thing.

"Abbey left us with hope," he aid.
"Even if the odds are stacked against you,
you have to have hope. People have to
stand up to the tides of hypocrisy-indi­
viduals have to do that. He's given people
the strength to do that. I know he's given
it to me." +

A L U M N I A T L A R G E

F I F T y P L U S
Correspondent:

Fletcher Eaten ' 3 9
4 2 Perry Drive
Needham, MA 02 1 9 2
6 1 7 -449- 1 6 1 4

PRE .. TWENTIES
Alice Robinson writes that her
mother, Mary Jordan Alden ' 1 8,
is in remarkably good health ex­
cept for poor eyesight and hearing.
She goes hiking a lot-with the aid
ofa walker. She i proud of Colby's
achievements and proud also that
she is a graduate of the College.
. . . Phyllis Sturdivant Sweetser
' 1 9 lives in a fine retirement home
in Portland, Maine. At age 96, she
believes that she and Mira Dolley
' 1 9 are the oldest graduates of the
College. (But see Class of 1 905
above.) She has three children,
eight grandchildren and 10 great
grandchildren. She gets around
with a walker and claims not to be
very ambit ious . (N ote : M rs .
Sweetser was a close friend o f my
dear sister, Harriet Eaton Rogers
' 1 9, and remembers seeing me at a
tender age when she visited Harriet
at our home, 5 5 Silver Street,
Waterville) . +

TWENTIES
Geraldine Baker Hannay '2 1 re­
ceived the Boston Post Gold Cane
with citation from the Maine leg­
islature as Bingham's oldest citi­
zen. At one time, she was house­
mother of Foss Hall. AU her life
he has written poetry, one of

which is titled "Housemother of
Foss Hall." Sadly, it is too long to
fit in this column. Part of her spare
time i occupied tending to Tim­
mie the cat Lewis "Ludy"
Levine '2 1 and his brother Percy
"Pacy'' Levine '27 give nearly

identical responses in their ques­
tionnaires: each is exercising and
each is "still a merchant in our
clothing store." (Levine's Cloth­
ing S tore is a landm ark in
Waterville .) Ludy, treasurerof the
firm, is 9 5 ; Pacy, president, is
89 Elizabeth Kingsley Chap­
man '25 remember all of her pro­
fessors but would put Carl Weber
at the top of the list, followed by
Curtis "Donkey" Morrow. She
lives alone but keeps in close touch
with her three sons. She adds,
"My dear hu band died three years
ago, and 1 shall always miss
him." . . . Doris Hardy Haweeli
' 2 5 , in North Conway, N.H. , will
have j ust celebrated her 9 2nd
birthday as you read these notes.
She taught at Coburn Classical
Institute in Waterville for many
years and is "in touch by mail
with an amazing number of my
former Coburn students." Despite
arthritis that "slow me down a
little . . . I am able to do almo t
anything ! want t0." She lives hap­
pily and actively with her niece,
Elizabeth Hardy George ' 5 7 . An­
other niece, Ellen B. Haweeli '69,
isa trusteeoftheCollege Edith
Grearson "Duckie" Money '26,
who has been class agent for many
years, says, "It is an inspiration and
keeps me in touch with each mem­
ber of the clas ." Her brother,
Douglas '28, died on January 8,
1 994. "I was 2 when he was born.
I loved him for 88 years." As with
all who have written to me, she is
high inherpraiseofDr. Wilkinson.
She asks, "What would he think of
the world today? It would be such
a pleasure to talk with Wilkie once
more." . . . Rare are the times that
anyone ever gave Herbert Carlyle
Libby his comeuppance on his own
turf-Public Speaking class. But
Irma Davis McKechnie '26 did.
She and Dr. Libby both lived in
Burnham, Maine, and one day Dr.
Libby made a disparaging remark
about the town. Said Mrs. Mc­
Kechnie: "Things have changed

1 7

since you were young." . . . Ruth
Dow '2 7, in Nobleboro, Maine,
has just celebrated her 90th birth­
day and is doing well Mar­
guerite Chase Macomber '2 7 has
reached the age of 90 and feels
great about it becau e she is in
good health, and her four children
were on hand to help her cel­
ebrate. She walks, keeps busy and
eats the right food. (But her chil­
dren will no longer permit her to
drive the way she has done all
these years.) As a German major,
she fondly remember Professor
"Dutchy" Marquardt and wi l1 never
forget Dr. Wilkinson George
Hawes '28, president of Hawes
Public Relations in Carson City,
Nev., is the oldest elected official
in the state. At 90, he was elected
without opposition to the po t of
secretary of the local hospital
assoc iat ion Ruth McEvoy
' 2 8 complain that the books
available in large print are unrec­
ommendable . She remembers
Professor Taylor (Latin) , who gave
her a second chance when he
thought she had cheated on an
exam; and Professor Perkins, who
let her go along on a geology trip
to Bar Harbor because her friend
was going Both Walter '28
and Myra Stone Knofskie '28
have had eye implants (cornea or
lens is not specified) . Result: at
age 87 , both can see well enough
to drive-not far, but to the store,
restaurants and church. M yra
misses dancing. "My leg are too
old," he writes. "l missed very few
dances while atColby." . . . A long
letter from Jean M. Watson '29
brings us up to date on the three
Watson sisters; Mary Watson
Flanders '24, Elizabeth Watson
Gerry '2 7 and Jean. Mary has lost
her eyesight due to macula degen­
eration and lives with Jean in Ft.
Myers, Fla. Elizabeth lives in Ft.
Myers also but at a different ad­
dress. Elizabeth also has a home in
Brewer, M aine. In September
1 99 3, the si ters flew from Brewer

to eattle, Wash. , to attend the
wedding of Mary' youngest grand­
son. In January 1 994, Elizabeth
and Jean were back in California
for the wedding of El izabeth's
grandson. While there, they were
frightened by the earthquake of
January 1 7 , which bounced them
up and down in their hotel beds at
4:20 one morning. In minutes, they
found themselves being hu tied
down seven flight of tairs to the
street. They wasted linle time re­
turning tO Ft. Myers, where they
found the media waiting to inter­
view them. That evening, they
were on the NBC news Fred
Stems '29 keeps fit by going to
Florida every winter. He recalls an
instance in Professor Anton
"Dutchie" Marquardt's class when
the professor chastised a student:
"Mr. Peabody, you may have hit a
home run in the game yesterday
but you haven't knocked in any
home runs here today." . . . Ernest
Miller '29 builds up strength by
frequent trips to the refrigerator.
President Roberts once offered him
the chance to earn money by tu·
taring three floundering tudents
in American History. Thirry bucks
apiece if they pass; ten each if they
don't. Sadly, President Roberts
died before the students got their
grades, and Ernie never got hi
money Philip Higgins '29
claims that arthritis has him slowed
down some, but he manage to
walk two miles three or four days a
week in addition to doing mild
calisthenics. H e and h is wife,
Vivian, have two children, three
grandc hildren and five great­
grandchildren. +

THIRTIES
Favorite professors for Evelyn
Rollins Knapp '30 were Edward
Perkins and Webster Chester. She
takes pride and pleasure from the
activities and achievements of her
sons, grandchildren and seven
great-grandchildren. Sons include

N O V E M B E R 1 9 9 4 C O L B Y

.A. L M N I A T l t\ R G E

a design engineer, two husiness
ow ners and an o p t o m e t r i s t .
Grandchildren include a n env i­
ronmental engineer, a Ph. D. ge­
ologist, a business salesman, a
grade school teacher, a physical
therapist , a pharmacist and a
school counselor; three are t i ll in
college and rwo in elementary
sc hoo l Barbara G u rney
Cassidy '3 1 and her husband,
Frank, own a floating time-share
that they no longer use but has
been a great deal 1-two weeks in
Hawaii, rwo in Acapulco, two in
Chandler, Ariz . , etc. (Will some­
one tell me what a "time-share"
isl) In answering the question
"What changes have occurred in
your l i fe 1" she replies, "We seemed
to get old (all of a sudden !) . " .
Four times in his l ifetime, Robert
S t i r l i n g ' 3 1 , G a y lord v i l l e ,
Conn. , has shot a hole-in-one. On
that record, he claims, rest his
fame. These days. age has changed
the way his legs behave, and such
ballistic precision is no longer a
certainty. Nevertheless, he still
plays golf if the weather is fine,
walks his dog if it isn't and curs his
own lawn (two acres, he says) . In
his tudent day , gett ing to his 8
o'clock Engli h cla s on time was
often a problem, and as he trotted
to his seat one day, with the eight­
o'clock bell ringing, Professor
Griffen inquired: "Stirling, why
don't you do your running before
you come to class?" Five days a
week, he plays a program of popu­
lar music over station WG K-FM
in G aylordsville Frederick
Knox '32 has three children, 1 0
grand c h i ldren a n d 1 1 great­
grandchildren. He lives in a retire­
ment community and never met a
Colby profes or he d idn't like.
Herbert " Pop" N ewman and
Herbert Carlyle Libby were the
ones he knew best During his
t ime at Colby, Leo Ross '32
preached in Belgrade Lakes ,
Maine, and went on from there to
be a Methodist minister for 1 0
years i n Maine and then, for 3 5
year , i n southeast Texas. H e re­
tired in 1 979 and, at 8 5 , lives next
door to his daughter , Ela ine
M idkiff, a retired reacher. A son
runs a photo studio, another son is
a school admin istrator and his ec­
ond daughter is a n u rse
Donald '33 and Dorothy Gould
Rhoades '36 live busy lives in
Claremont , Cal if., where they

C O L B Y N O V E M B E R 1 9 9 4

compete in the annual Camellia
Show, winning red and blue run­
ner-up ribbons in a field of be­
tween 4,000 and 5 ,000 entries.
Dorothy is in touch with Eliza­
beth Weeks '34, who al o l ives in
Claremont. . . . A perspective on
our t ime comes from Rebecca
Wyman ' 3 3 in Laguna Hil ls,
Cal if., who writes that she wi he
she were living in Maine, away
from riots, fi res, earthquakes
and too much traffic Ruth
Leighton Thomas '33 has grand­
chi ldren all over the place, and
she gets to go to their weddings in
Hol land, Phoen ix , Ariz . , and
Manchester, England. To keep fi r,
she walb her West Highland
white terrier and plays golf. At
almost 8 3 , he claims to have
slowed down a bit, but it doesn't
seem to me that slow is the right
word for her. . . . Harriet Pease
Patrick '34 rec al ls f our of her pro­
f es ors with special love and grati­
tude. Ju lian Taylor: "Unique and
remarkable. So fortunate to have
had him." Edward J. Colgan:
"One of the most warm, under­
standing, human persons I have
ever known." Herbert C. Libby:
"Another wonderful man. l not
only took Public Speaking from
him but also the very valuable
cour e in Argumentation and De­
bate . " Carl J. Weber: "A true
scholar . " . . . Muriel Walker
Dubuc '34 wrote to say, "See you
at reunion-my 60t h 1 " That was
back in J une but, sadly, our paths
did not cross during that perfect
time. She and her husband play
golf three t imes a week, walk
briskly and take no prescription
drugs. She was a happy student at
Colby. Loved J udy Taylor and
Wilkie, admired Carl Weber and
enjoyed Gordon Smith Ruth
Stubbs (Estes) Frazer '34 has
moved to a retirement commu­
nity in Pittsburgh, Pa., named
Friendship Village. "Since I was a
Latin major," she wrote, "I re­
member old 'Judy' Taylor-that
wonderful old man who retired
while I was at Colby." Ruth hopes
that, in her new home, she will
"meet a nice old geezer." . . . ln
the company of seven other
couples, Cedric Porter '35 and
h i s w i fe , Marion, cru i ed to
Mexico in celebration of their
56th wedding anniversary. Oil
painting has become Cedric's
retirement hobby. At a recent

1 8

NEWSMAKERS
George Hawes '28 was elected ecretary of the Hospital Trustee
District 5 in Carson City, Nev At the National All iance
for the Mentally Ill in J uly, Mal Wilson '33 and h is wife,
Barbara, led a workshop designed ro assist married couples
coping with mental illness John P. "Paddy" Davan '33
received the 1 994 Maine Baseball Hal l of Fame President's
Award for h is commitment as Westbrook athletic director and
h i s con tr ibu t ions to the c i ty 's community sports pro­
gram M id-Mai ne Medical Center's Seton Unit in
Waterville, Maine, recently named its children's cl inic after
Edmund N. Ervin '36, honoring h is service to Maine children.
He helped to found and later directed the Clinic for rhe
Mentally Retarded Pre-School Child at Thayer Hospital in
Watervi l le, which later included children with other handicaps
such as blindness and deafness, wa the co-founder of the
Greater Waterville Association for Retarded Children and
helped establi h the local H illtopSchool. . . . Lester T.Jolovitz
'39 recently ponsored and led a tour of the Holocaust M useum
in Washington, D.C., for Winslow, Maine, j un ior high stu­
dents. The trip was inspired by h i intere t in a pecial class on
the Holocaust for e ighth graders at the chool, and he plans to
leave money to the school to promote Holocau t ed­
ucation Laura A. Magistrate '42 spoke at a recent erninar
on ourcing global market research and busine s information at
the Chemists' Club in New York City, where he is a member.
She has published numerous articles on information and com­
petit ive intelligence during a long and diverse career in chem­
istry and metallurgy.

MILEPOSTS
Dearhs : J oh n C. Ashworth ' 1 9 in Evere t t , Ma ., a t
99 Catherine A. Tuttle '2 1 i n Sanford, Maine, at 93 . . .
. Eva L. Alley '25 in Portland, Maine, at 90 Edward M.
Archer '25 in Gorham, Maine, at 88 Frances G. Wheeler
'27 in Palm Beach, Fla., at 87 Nelson W. Bailey '28 in
Waterville, Maine, at87 John E. Corbett '28 in Wytopitlock,
Maine Donald E. Allison '30 in Westerly, R. I . , at
89 Arthur A. Flewelling '3 1 in Ipswich, Mass . , at
87 Alice Linscott Roberts '3 1 in South Portland, Maine,
at 84 Joseph E. Yuknis '3 1 in New Britain, Conn. , at 84.
. . . Daniel H . Maxim ' 3 2 i n Win t hrop, M aine , at
84 Cla rence R. Lewis '33 in Wrentham, R . I . , at
83 Winth rop E . Jac kson ' 3 7 in Pelsor, Ark . , at
84 Arnold E. Small '37 in an Franci co, Calif. , at 77 . .
. . William A. Bovie '39 in Watervil le, Maine, a t 80 James
N. East '4 1 in Rockland, Maine, a t 74 Carlo R. Pizzano
'42 in Bremerton, Wa h., at 74 .

annual art exhibit, he received an
award for " Be s t in h o w . "
. . . Margaret Jordan Lewis ' 3 5
and h e r hu band, Mi ller, have
made an extensive visit to Africa
as members of the board of a chari­
table organization. Traveling in a
beat-up Jeep, they visited many
schools (elementary, high and
vocational) , colleges and group

of A I DS orphans in Nairobi,
Kenya, Kampala, Uganda, and
Harare, Zimbabwe. They were
warmly received everywhere they
went. For relaxation, they went
on a three-day safari and paid a
vi it to Victoria Falls Robert
Colomy '35 walks two miles in 28
minutes every day-if he doe n't
top to visit. On the morning of

April 4, 1 994, the pea in hi
small garden were eight inche
high Ame Lindberg '36 and
hi wife, Hazel, cannot travel as
they would l ike to because of
Hazel's illness of four and a half
years. Ame keeps fit with a daily
routine of two to three miles of
fast walk ing in Port Angele ,
Wash Emma Small Schlos­
berg '36 ays that most of us have
aches and pains that are offset in
large measure by grandchildren.

he keeps in touch with Barbara
Day Stallard ' 3 6 , w idow of
Bernie Stallard. Mrs. Schlosberg'
brother, Arnold Small '3 7 , is a
retired am1y colonel living in San
Franc isco Alice Bouquel
Hartwell '36 quotes Or. Grace
Foster ' 2 1 as aying that in the
nor-too-distant future, half the
world will be crazy and the other
h a l f w i l l be t a k i n g c are of
them A hefty envelope from
Bob William '36 contains high­
lights of his somewhat unbeliev­
able life. Bob has had a dozen
careers: golf pro, movie publicist,
real estate broker, inventor and
businessman. A friend of Charle
Lindbergh, pre agent for Bette
Davis, World War 11 bond drive
collaborator of Ingrid Bergman,
co turner for Ann Sheridan, he'
met 'em ail . He's also the inventor
of a helicopter movie- camera
mount described by one producer
as the most revolutionary idea
since the hydraulic boom. A a
golf pro, his friendships have
included Ben Hogan, Byron

el on, Tom Watson and Jack
N icklau . After buying a run­
down spaghetti factory, he turned
it into a smashing success upply­
ing such large supermarket chain
as Safeway. There' more, and I'd
be inclined not to believe any of it
except that everything I have
written is taken from such publi­
cations as the Los Angeles Times
and Mercury Magazine In a
post card that I j ust unearthed,
Marjorie Gould Shuman '3 7 re­
veals for the first time anywhere
that when the late Ruth Mailey
'36 wanted to go to a costume
dance with a grass skirt over her
bathing s u i t , Dean R unrtals
granted permission only after
learning that Ruth's escort would
be the harmles and well-behaved
Ed S h u ma n ' 3 8 (M arj orie's
husband) Having been al­
most completely paralyzed for

over a year with Guillain-Barre
yndrome, G. Allen Brown '39 i

now walking with a cane and
able to drive a car. He had the
good fortune to enter the King's
Grant Retirement Community
in Martinsville, Va., just before
thi calamity hit him. Thus the
Health Care Unit of the commu­
nity was available for his care.
More important, family, friends,
hi church and the staff of the
community rallied around to pull
him through. He has talked with
Ralph B rown ' 3 8 and Ken
Holbrook '38, received a letter
from "Moose" Dolan '36 and
hopes to hear from orhers-per­
hap through eeing their names
in t h i c o l u m n . . E s t e l l e
R ogers MacDonald ' 3 9 has
nine children, 12 grandchildren,
rwo great-grandchildren and a
thre e - legged car . Her grand­
daughter, Megan MacDonald, be­
came a Colby graduate this past
May. Estel le wishes she were:
"Dancing! Partying! (and) Living
it up! There's life in the old girl
yet ! " ays she. •

FORTIES
Wendell Starr '4 1 uavels far and
wide a a con ultant for Raychem,
Corp. He originates or edits tech­
nical standards for EIC, ICC and
ASTM. (I go down swinging on
the first two but do believe that
A TM stands for the American

ociety for Testing M aterials .)
Having developed a n allergy t o
sunl ight, Wendel l jogs only a t
dawn o r du k with t h e result that
hi chole terol level is down to
1 50. The tarrs have three chil­
dren and three grandchildren and
l ive happily and vigorously in Los
A l tos H i l ls , Calif Hiram
Macintosh '4 1 remember Pro­
fessor "Bugsy" Chester growing
mold cultures from pollen in the
late Gil Peters '42 's hair. To
keep fit, he goe hunting, fi hing,
skiing and hiking Hoover
Coffin '4 1 has a remedy if you
think you are looking older: Ju t
top looking in the mirror. He

and h i wife, Ida , are t i l l early
ri er who do l ight calisthenics
followed by walking or bicycle
riding. Their children and grand­
children are the greate t-just
l ike everyone else's Along
with her que tionnaire, Marlee
Bragdon Monroe '42 em me a

1 9

charming color photograph of her
flower garden in Alden, .Y. She
ha an in atiable intere t in
gardening and i founder and
pre idem of the Alden Garden
Club. (Photographs are a lway a
welcome surprise to your corre­
·pondent.) Her granddaughter,
]e sica, i a junior at Colby, the

eventh in the family to attend
the College. She remembers Pro­
fe sor Libby as "a woman hater
who had no redeeming qualitie ."

o there now, too Esther
Goldfield Shafer '42 ha a son,
A lan, who is a retail manager for
the Northeastern Region of l BM,
and a daughter, Gale chulman,
who i a librarian media spec ial­
ist in the elementary chools of
West Orange, .] . Al though
"that old arthritis has gotten to
me," he lead an exercise c las of
e ight to 18 elders in the pool
where she li\·es in Delray Beach,
Fla At the Fifty-Plus Club
Annual Dinner, Saturday, J une
4, 1 994, Kathleen Monaghan
Corey '43 was introduced a the
new president of 5 0- Plus. Chris
Merrill Wy sor '42 will continue
a ecretary/trea urer. Among the
di t ingu i hed speaker at the
event were The H onorable
Sumner Peter Mills '34 of Mil ls
& M ills, Farmington, Maine, and
Franklin Norvish '34, professor
emeritus, ortheastem Univer­
sity. Pre idem W il l iam Cotter
gave charming and fact-filled re­
marks. Having worked hard to
assemble the program, Pre idem
Oren Shiro '42 presided. Atten­
dance wa wall-to-wall , and your
correspondent ugge ts that next
year's affa ir be held i n the
gymna ium Elizabeth Field
Blanchard '43 and her hu band,
Leon, pend their winters in Dade
City, Fla., and love it. There he
has been installed by her U .C.C.
church as a mis ionary to the
East Pasco Medical Center in
Zephyrhills. he finds it reward­
ing to work as a chaplain at this
100-bed hospital. . . . The Book

Comer (books recommended by
some of the above) : Is Paris Burn­
ing?, highly recommended by
Hiram Macintosh ' 4 1 , who read
it in preparation for returning to
France on the 50th anniversary of
the A l l ied invasion of or­
mandy The Killer Angels, from
which the film Gettysburg was
made, contains information on the

A L L �I � I A T L A R G E

20th Maine, about which John
Pullen '35 wrote so eloquently.
Thoroughly enjoyed by Roberr
Colomy ' 3 5 Autobiograph-y by
Armand Hammer is "A fascinat­
mg life. Goe to show how there
are wor e things than being rich,"
writes Hoover Goffin '4 l . . . Dis­
closure by Michael Crichton-"A
great tory once you wade through
the computer lingo," according to
Ruth tubbs (Este) Fra:er '34.
. . . DegreeofGuilt by Richard orth
Patterson is "Different and very
interesting," said Esther Goldfield

hafer '42 Diana-Her True
Story by Andrew Morron "Gives
one a true understanding of the
British aristocracy," Irma Davi Mc­
Kechn ie '26 said Rebecca
Wyman '33 recommends Value
]udgrnenrs by Ellen Goodman. +

O V E M B E R 1 9 9 4 C O L B Y

A L U � I I A T L A R G E

T H E

Correspondents :

1 945
Dorothy anford McCunn

Honey Hill Road
Canaan, CT 060 1 8
203 -824- 7 2 3 6

1 946
Nancy Jacobsen
3627 Northlake Drive
Doraville, GA 3 0 3 40
404-934-9075

1 947
Beverly Benner Cassara
2 1 3 0 M assach usetts Avenue,
Apt . 3B
Cambridge, MA 02 1 40
207-824-29 5 7

1 948
David and Dorothy Marson
4 1 Woods End Road
Dedham, MA 02026
6 1 7 - 3 29-3970

1 949
Robert M. Tonge Sr.
5 Greylock Road
Watervi l le . ME 0490 1
207-873 - 3 244

C O L B Y N O V E M B E R 1 9 9 4

F O R T I E S
Correspondent:
Dorothy Sanford McCunn 45 The 5 0 t h Reunion

Commi ttee met early
la t summerat thehome

of hirley (Martin '46) and Chuck
Dudley in Windsor, Conn. Sue
Cook ' 7 5 , the Colby alumni rela­
t ions d i rec tor, j o ined Roslyn
Kramer, Rita McCabe, Chuck and
myself to make general plans for
June 8 through June 1 1 , 1 99 5 , in
Waterville. Everyone is hoping
for a good turnout. The tentative
plans sound l ike fun, and more
arrangem ents a re be ing d e ­
ve l oped . Something i s being
planned for everyone Bill
Whittemore write from Lajol la,
Calif., that he and his w i fe con­
tinue to travel worldwide, com­
bin ing both bu iness and pleasure.
He has no intention of retiring
soon from such an interesting and
exciting life in the world of ci­
ence. Bill remembers studying hard
at Colby for Profe sor Parmenter
in chemistry and applying himself
for Professor Fullam in hi tory.
Bi l l , we expect to ee you at Colby,
J une 8- 1 1 . Save tho e date ! . . .
Naomi Collett Paganelli tells me
that she and Helen Strauss have
been attempting to get a Colby
group together to meet occasion­
ally for lunch and to tour different
points of interest in New York
City. Naomi mentioned some very
interesting locations that the av­
erage tourist to New York doesn't
know about. J oin them if you
can. . . Drop me a l ine, anyone,
even if it is j ust to say "hello" or to
reminisce. Looking forward to the
"bash" next J une. +

Correspondent:
Nancy Jacobsen 4 6 I picked up the phone

this summer and call­
ed Ann N o rwood

20

Stred. Ann went to Colby from
Warren, Maine, and lives there
today. She told me that, after
Colby, he did many thing , in­
c I ud i ng going to Florida and work­
ing at a hote I in Hollywood. There
she met her husband. Moving back
to Maine, they owned a family
hardware and plumbing business
and had three children-and ''l 'm
coming upa dozengrandchildren."
After Harry died, Ann went back
to work in the office of a nearby
vocational school. She'd l ike to
hear from Hi ldie Proctor Douglas
'48, who is in California. I told her
my m ixed feelings about retire­
ment and she commiserated but
had to ay, "I hate to cut you off,
but I have to get ro work." It
sounds good I caught up with
Adelaide Jack McGorrill in a sad
task. Her on, Brian, who lived
near her in Massachusetts, died
this summer. He was a concert
pianist and a U of Maine graduate.
After he and her husband, Wake,
close their on' house, they are
going to their home on Deer Isle,
Maine. An ancestor of Wake's
was the fir t postmaster, and the
family home i still there. They
have a family business, a trucking
brokerage. Adelaide founded a lo­
cal Colby Club in 1 9 7 5 , and i t is
st i l l going strong with 3 5 -40 mem­
bers. She hear from Mi 11 ie
Hammond Bauer '48, who lives in
Attleboro I was lucky and
caught Norman Meyers on the
day the golf course was closed. He
and his wife, Bea, live in Palm
Beach Gardens, Fla., right on the
cour e. They moved there in 1 988
from Westport, Conn. , where
Norm had his own company that
manufactured women's handbags.
He is also doing oil painting. He
keeps up with Bob Slavitt '49 in
Norwalk, Conn., who is practicing
law. Norm asked about Ron Far­
kas '48. Ron, call Norm. If I men­
tion a classmate that would l ike to
hear from you, do give a call. I 've
found it very rewarding. +

Correspondent:
Beverly Benner Cassara 4 7 I have been i tting here

reading and rereading
a dozen or so letters,

wondering how I can condense
them for the column without los­
ing the flavor. Actually they are
all from persons about whom I
have previously reported, but they
are always engaged in something
new. I 'm going to try quoting a
l it t le d irectly from five person .
Louise Kelley (Pape) Rochester
is retired from teaching, busily
involved with grandchildren. he
says, "We sai led to the Abaco· in
the northern Bahamas last spring.
Th is year we hope to sail to the
Ex umas aft e r a tay in the
Keys l wi h we could encour­
age all American to throw their
tra h into a trash barrel and not
on the street, parks, beaches. The
mess is a national disgrace." . . .
Bob Lucy says, "My wife, Barbara
(Lindsay '48) , passed away 1 0
years ago. l have never remarried,
but l pend r ime w ith our four
children. Don graduated from U
of Maine in '7 1 and now teache
math at a regional school, where
he is head of the department.
Sarah graduated from Colby in
'72 and i s a librarian in Keene,
N .H. , at an elementary school
and teaches at Keene State Col­
lege. Bobby graduated from Co­
lumbia and now owns an avocado
packing house in California. He
produces almost 10 percent of all
avocados sold in the U . . J enni­
fer l ives in Newfane, Vt. , married
to a sixth-generation Vermonter,
and her children excel in k i ing.
I retired as a H.S. principal, but I
sti l l work at Tanglewood for the
B.S.O. every summer and see
dozens of Colby people at the
Tent Club." . . . Richard Samp­
son writes, "Our greatest and most
a m b i t i ou s e v e n t . . . was an
Elderhostel in Bermuda in J anu-

ary rhar was a rrue learning expe­
rience and a respite from the rig­
or of winter. The enjoyment
included wim ming in the warm
blue waters of Bermuda's Ferry
Sound . We had field trips and
lecrure on the history, geology,
geography, architecture, ecology
and flora and fauna of the island
group. Rating: five tar ." . .
Harriet Nourse Robinson say
he and Dana "live in Beijing,

China, for three month and
Florida for three. Then back to
Be ij ing for rhree, etc. Dana works
round the c lock in high-tech elec­
tronic exports there. l am active
in American Women's Club, crafr
groups, book club, etc. I t's a fun
life." . . . I 'd ti l l l ike to hear from
about half the members of the
class who have not yet written to
me. By the way, a of J u ly 20, l
have a new address. We are mov­
ing to Cambridge, Mas . Address:
2 1 30 Mass. Ave . , Apt. 3 B, Cam­
bridge, MA 02 1 40. +

Correspondent :
David and Dorothy Marson 4 8 It is difficult to re

.
alize

that we are wrmng
this column in J uly to

meet an August 1 deadline for
the November Colby magazine. l
can antic ipate that November
chill even in the current heat.
We really must send out anmher
questionnaire and urge all of you
to respond, because the corre­
spondence has diminished since
our 4 5 th reunion. But we d id hear
directly from Burt Krumholz and
Marguerite J ack Robinson and
indirectly from Len Hayes by
way of our loyal and dedicated
clas agent, Peg Clark Atkins,
who continues to keep in touch
with everyone as she urges us to
continue tosupportColby. Thank
you, Peg, for your superb effort.
. . . Burt Krumholz write that it
i hard to bel ieve that our 50th is
neaking up on u . He says that

except for a few aches and pains
he feels, or think he feels, l ike a
teenager. Burt enclo ed a news
release from the Long ls land J ew­
ish Medical Center, where he is
associate chairman of obstetrics
and gynecology. This relea e de­
tail Burt's "Presidential Address"
to an audience of 5 50 members of

A l U �I -..; I A T l A R G E

NEWSMAKERS
Dr. Philip J. Boyne '46, chief of oral and maxi l lofacial surgery at Loma Linda Univer i ty Medical
Center, San Bernardino County Medical Center and River ide General Hospital Univers i ty
Medical Center, received the "Honors Award" from the American Cleft Palate-Craniofacial
As ociation in May. He developed a bone-grafting procedure u ed on cleft palate children and po t­
cancer and trauma repair patients I n June the Thomas College Art Gallery featured Virginia
Brewer Folino '48' watercolor paintings. The Stonington, Maine, resident is also on the Deer I le
Artists Association board of directors.

MILEPOSTS
Deaths : Lois Pinkham Bridges '45 in Farmingdale, Maine, at 69 Domenick R. Nista Sr. '46
in South Weymouth, Mass., at 7 1 William C. Gutteridge '47 in Norfolk, Va., at 67.

the American Society for Col­
op copy and Cervical Pathology
in Orlando, Fla. , on March 2 5 ,
1 994. Burt h a j ust completed a
two-year term as pre ident of this
organization. He enclosed a pho­
tograph with the ob ervation that
we would probably prefer a pic­
ture ofhis 2 -year-old granddaugh­
ter, J oc lyn, who he stated is much
better looking. That may be true,
Burt , but i t was great to learn of
your accomplishments and see
that fam i l iar bearded counte­
nance. one of thi would have
b en possible if David had not
taught you all he knew about
organic chemistry. It is rumored
that took about three m inute .
. . . Marguerite Jack Robinson was
the peaker at the occasion of her
50th clas reunion ar Bonny Eagle
High School in Standish, Maine.
Speaking of her h igh sc hool
memories, she praised her former
English teacher in her rribute for
giving her a foundation for her
furure success at Colby. She wrore
and delivered an "Ode to rhe
Class of 1 944," pecifically for
her classmates. This event wa
reported in the Biddeford Journal
Tribune and rhe Portland Press
Herald. Marguerire' presentation
wa the first of i ts k ind in the 90-
year history of the alumni. Mar­
guerire also writes of a school
named for her late father, George
E. Jack, who was an educator for
43 years. In conclusion she wrote,
"Sril l writ ing for different occa­
sions and enjoying every minute
of i t ! " Thank you, Marguerite, for
sharing this news of you and your
family Via Peg Atkins we re­
ceived a very lengthy and news-

2 1

filled letrer from Len Hayes, \\'ho
lives in Chula Vista, Calif., ju t 1 5
mile from the Mexican border.
He writes that he received his
master' degree from San Diego

tare University. He ha traveled
extensively on business and plea­
sure and this past year completed
an extensive tour of New Zealand,
which included both the orth
and South Islands. Last year he
returned to Fryeburg Academy for
his 50th reunion. He enclosed a
newspaper a r t i c l e from The
Piscaraquis Observer of Dover­
Foxcrofr announcing the marriage
of hi daughter, Adrianne Haye
Beck, M.D. Len retired as a coun-

elor for the state of California in
19 9 after 30 years of sen·ice. If
any classmate are traveling or li\·e
in Southern California, Len \\'Ould
like you to call at 6 1 9-427-8 394.
He l ive at 240 Bonita Glen Dnve
in Chula Vista, CA 92 1 1 0 , and he
would welcome correspondence
from Colby friends Dorothy
and I would like to hear from you
so that we have current new for
the next issue. Please print or rype.
Apparently Colby alumni are not
renowned for penman hip (sorry
about the masculine) , and we miss
a lot of news because we ha\·e
trouble deciphering the script. +

Do you send a
holiday newsletter to
friends and fami ly ?

Be sure to include your class corre pondent

on your mailing list-it's an easy way to
spread the news !

N O V E M B E R 1 9 9 4 C O L B Y

A L U �I N I 1\ T L A R G E

T H E
Correspondents:

1 950

Nancy R icker Sears
3 1 weetwater A venue
Bedford, M A 0 1 7 30
6 1 7 - 2 7 5 -7865

1 9 5 1

Barbara Jefferson Walker
3 9 1 5 Cabot Place, Apt. 1 6
Richmond, V A 2 3 2 3 3
804 - 5 2 7-0726

1 95 2

Edna M iller Mordecai
94 Woodridge Road
Wayland, MA 0 1 7 7 8
508- 3 58 - 5 5 7 4

1 95 3

Barbara Easterbrooks Mailey
80 Lincoln A venue
South Hami lton, MA 0 1 982
508-468- 5 1 1 0

1 954

Bil l and Penny Thresher Edson
3 2 5 3 Erinlea Avenue
Newbury Park, CA 9 1 320-58 1 1
805 -498-9656

1 95 5

Ann Dil l ingham Ingraham
9 Appletree Lane
Manche ter, ME 04 3 5 1
207-62 2 -0298

1 95 6

Eleanor Edmund Grout
RD 3 , Jones Road
Gouverneur, NY 1 3642
3 1 5 -287 - 3 2 7 7

1 95 7

Brian F . Olsen
46 Wa h ington Drive
Acron, M A 0 1 720
508-26 3 -9 2 3 8

C O L B Y N O V E M B E R 1 994

F I F T I E S
1 958

Margaret Smith Henry
1 304 Lake hore Drive
Massapequa Park, NY 1 1 762
5 1 6 - 5 4 1 -0790

1 95 9

A n n Marie Segrave Lieber
7 Kingsland Court
South Orange, NJ 07079
20 1 - 76 3 -67 1 7

Correspondent:
Nancy Ricker Sears 5 0 He say it took him a

year tO write it , but i t
was worth waiting for.

Bob Donahue sent an interest­
ing, new -fi l led , three-page let­
ter plus questionnaire with every
space covered with writ ing. Can't
you j ust imagine what his blue­
book mu t have looked like, ev­
ery l ine and margin fi lled ? Bob
and Oral have raised a family of
h igh-ac h ieving c h i ldren : two
teachers, an engineer and a me­
teorologist. Having moved back
to Maine in 1 988, they keep ac ­
t ive doing a lot of fishing, golfing
and camping. Along with seem­
ingly countle s members of our
c lass, they spend everal months
of the year in Florida and enjoy
concerts, s ight-seeing and surf­
casting. When Bob was at Colby,
his stated ambition wa to be an
exhibited arti t , wh ich goal has
been realized w ith several one­
man shows over the years. He was
a prize-winner in a sidewalk show
in Portland and has had work
publ ished in Arn & Activities, a
nat ional art magazine for teach­
er . As th is goes ro press, some of
Bob's art wa being exhibited in
Bath, Maine. Bob taught art at
the j un ior and senior high level
on Long Island, N . Y. , for 3 0 years
and at the same t ime served as
d irector of adult educat ion in

22

Sayvil le . He and Oral devoted
many hours designing and bu i ld­
ing et for plays at the h igh
school . One of Bob' designs,
originally a bookplate for the
hymnal in Lorimer Chapel, wa
enlarged and u ed as a cover for
the alumni magazine. You may
laugh, but it was uplifting to think
that Bob even kept h is class letter
on the de k for a year ! Dig yours
out and sit down at the desk,
typewriter, computer . +

Correspondent:
Barbara Jefferson Walker 5 1 Jean (Lyons ' 5 3) and

Arthur Shulkin have
old t h e i r T u c s o n ,

Ariz. , real e rate busines . H e re­
members the cold, ice and snow
of Maine and enjoy a friend hip
with Nadeen Finberg Liebeskind
and her hu band William
Thompson, K i ng M o u n t a i n ,
N . C . , w o r k s w i t h D u p o n t '
Polygram Venture, manufactur­
ing compact d i cs for the music
industry Bob Staples, Am­
herst, N . H . , is retired to travel,
golf and a dai ly exercise rout ine.
. . . Sherwin Welson, West Hart­
ford, Conn. , is proud of his role in
the Apollo Space Program
Ted Shiro, Augusta, Maine, has
been inducted into the Maine
Sports Hal l of Fame and the
Maine Baseball Hall of Fame
. . . . Stanley Sorrentino, Provi­
dence, R . l . , is CEO of a family
jewelry company, collects old let­
ters and recalls doing his magic
shows around Maine Thom­
as Simpson, Northport, Ala. , is a
retired assoc iate professor in the
department of mineral engineer­
ing of the University of Alabama
at Tuscaloosa Maurice Ro­
nayne, Alexandria, Va. , take
courses in German, basics of mu­
sic, and voice at the Northern
V irginia Community College. He
remembersColby's beautifu l cam-

pus and general college ambience.
. . . Kershaw "Kirk" Powell, a
Watervi lle, Maine, dentist, has
received a Colby Brick A
death to be reported is Jacqueline
Toulouse Morissette While
I was on safari in Tanzania, six
l ions once surrounded the d in ing
tent. They did not get me. I am
sti l l here. So RSVP to the new
questionnaire! +

Correspondent:
Barbara Easterbrooks Mailey 5 3 l was very pleased to

have a long letter from
John Lee. I found i t so

informative that I wil l hare it
w i th you a l l , uned i ted. J ohn
writes: "! j ust came back from a
three-week trip to Europe. While
that in and of itself is not a big
deal, this trip was a commemora­
t ion of the 50th anniversary ofD­
Day, and the group I was hooked
up with was mostly composed of
veterans, or actually survivors, of
Omaha Beach , Basrogne and
Remagen Bridge. We flew from
Boston to London, staying there
for about four days. I won't go
into the deta i ls of touring Lon­
don, a that was not unusual. After
four days, we went to Portsmouth,
stopping at Southwick, where I ke
gave h is famous "O. K. , let's go"
order on the night of J une 5-6.
The situation room (as well a
Churchill's wartime cabinet room
in London) is kept the way it was.
Got a feel ofhow the D-Day G . I . 's
must have felt on the ferry to
Cherbourg. Stayed at Bayeaux for
three days, v is i t ing Caen, te.
Marie-Eglise, Omaha, Utah and
Pointe du Hoc, etc. At the Ameri­
can cemetery at Colleville there
was a ceremony for our group
(two of them were in the first
wave on Omaha) . Later, went ro
Paris for two day . Then we went
to Reims, where Germany sur­
rendered; then up to Ba togne,

A L U �\ • I A T L :\ R G E

People Junkie

Every year, says J ack Deering

' 5 5 , he vow that thi will be

the last in wh ich he counsels high

chool students about their col lege

plans. "Then I hear that plaintive

voice on the other end of the

phone ," he said.

Deering, who sells inve tments

in Portland when he isn't talking to

prospective tudents, ha been help­

ing Ma ine k ids find a path to Colby

for 40 years, an avocation that not

only has produced scores of Colby

alumni but al o established an a -

tonishing network of friendships.

So devoted is he to hi alma mater

that friends in Portland refer to

Deering as "Mr. Colby."

"Most people don't understand

why I feel o trongly about Colby,

and I don't expect them to," Deering

said. "My experience was pecu liar and particular to me."

Deering i referring to the non-tradi t ional route he took to

receive a Colby degree. He originally enrolled in 1 94 7 but

later transferred to Southern Methodist University. He ad­

mits that "Colby d idn't turn me on" at age 1 7 , perhaps, he

says, because he was unprepared to deal with i ts rigor . " I was

a l i t t le boy," he said.

But then a series of events required Deering "to grow up

quickly," he says. He was drafted into the Korean War midway

through h is college career and spent two years in N orth Africa.

When he returned, hi mother, who had been recently w id­

owed, urged Deering to return to Colby and finish h is educa­

t ion despite her son's wishes to get work and help support her.

"She was adamant," Deering recalled.

This t ime , Deering wa not a fresh-faced kid intimidated by

h is surroundings but a seasoned young man with obviou

leadership ability. H e thrived at Colby, developed friendships

that endure to th i day and met his future wife, Ann Burnham

Deering ' 5 5 . "As I think about it now, going back to Colby was

the most propit ious thing I could have done. It changed my

life," he said.

Deering began h is career as a salesman-he eschews euphe­

misms l ike " investment counselor"-at a Portland financial

services firm. He soon went into business for himself, along

23

with partner Carl Barker, anJ in
1 98 1 started the fir t Paine Webber

inve,tment office in Maine. The

same qualit ies that characteri::e

Deering', per on al 1 ife-loyalty and

commi tment to relationships-in­

form his business dealings as wel l .

H is understanding of people, frienJ�

ay, is Deering's defining feature.

He is well known for his ma1lings­

news c 1 i ppings, cards, notes-some­

t i mes to people he barely knows.

"What mo t people fear, the en­
ergy and effort im·ol\'ed in meet ing

a new person, 1 see a· a chance to
make a fr iend , " Deering s a i d .

"Friend hip i hard work, and I 've

always been will ing to work hard to

make and keep friends."

He continue to sell , and has

no immediate plans to ret ire, he

says. He does the work more becau e of its people orientat ion

than its financ ial rewards. "I 've never been money-driven,"

said Deering, who realizes this is an unusual admi sion by

someone who sells investments. "l feel that I 've done what I

should have done and done it well enough to make a good life.

But I stay in it becau e 1 love the public. 1 think 1 need the

public. I'm like a j unkie."

H is career has been almost secondary to h is Colby involve­

ment, which last spring resulted in Deering's receipt of the

M a rr i n e r D i s t i ng u ished S e r v i c e A w a rd . The a l u m n i

assoc iation's highest honor, the Marriner Award w a presented

to Deering during Reunion Weekend in J une. "That com­
pletely blind-sided me," Deering said. "I never felt l ike what

I've done [for Colby] was any b ig deal. I was j ust doing what I

wanted to do. It was never work."

Deering's contributions to Colby are broad and deep, and he

is most proud of h is role in bringing good Maine tudents­

includ ing h is own children, J anet Deering Bruen '79, and

Richard '86, and h is son- in- law Phil Bruen '7 7-together with

Colby. "I can identify at least one tudent with whom I 've

worked from j ust about every class for the last 40 years. I 've

even talked to the kid of some of the kid I sent to Colby."

Looking back over the span of t ime s ince he graduated,

Deering i satisfied. " I t's been a good trip," he said.

N O V E M B E R 1 9 9 4 C O L B Y

A L U M N I A T L A R G E

where the I O l st Airborne's com­
mander said "Nuts ! " to the Ger­
man urrenderdemand. We spent
some time in Luxembourg and
had another ceremony at Hamm,
where General Patton i buried.
Then went to the Remagen
Bridge, which, as you probably
know, was where the U .S. armies
got across the Rhine. Cruised
down the Rhine and then v isited
Hi tler's huge field at Nuremburg;
also where the Nazis were tried
for war c r i m es . Arr i ved i n
Munich, which l dearly loved. A
side trip to Dachau, which was so
depres ing and moving. I learned
there were seven Chine e also
k il led there; probably not for eth­
nic reasons as there were quite a
few Chinese in Germany at that
time. Went up to H itler' Bercht­
esgaden Eagle's Nest, 6,000 feet
above in the Bavarian Alps. Also
Heide lberg and Rottenberg. I did
not ment ion the usual tourist
activit ies as I know they are old
hat to many people. But the trip
wa rather sobering. En route,
topped at the World War I battle­

field of Verdun, where the bones
of unknown French and German
dead were buried together; they
can be seen through windows in
the memor ia l . Some of the
trenche are ti l l visible. I hope
that I am not making a downer
out of this; I j ust wanted to men­
t ion how moved I was by these
elderly veterans who were in my
group, and how they offered a
mirror to the horror of Dachau.
Forgive me if I ruined your day.
There was at least one humorous
episode: would you believe that,
on a French highway, we left our
tour guide behind about 50 miles
back ! She had gone inside to look
for some stragglers who had, in
the meantime, gone aboard the
bu . The driver thought she was
aboard already and left. The
French police finally arranged to
have her catch up. She did not
look too happy. Hope to see you
soon; cer ta in ly at the next
reunion ! " . . . This letter brought
back ome memories of my trip to
Europe in 1 95 2 . Then, the ruins
of World War 11 were very evi­
dent. I saw Omaha Beach from
the deck of the ship a we pa sed
the French coa t. I also visited
Verdun. One of my close friends
lost a brother at the Remagen
Bridge and received the Medal of

C O L B Y N O V E M B E R 1 9 9 4

Honor for his bravery. Now I l ive
j ust down the road from General
Patton's beloved farm, Green
Meadows, which is now operated
by his son, Gen. George Patton
Jr. (Retired) . John Lee did not
ruin my day . . he made it. +

Correspondent:
Bill and Penny Thresher Edson 54 Our 40th reunion

weekend was a huge
success, thanks to the

planning by Dave and Betsy
Powley W a l l i n gford , J u d y
J enkins Totman, N e d Shenton
and the generous hospitality ex­
tended to u by the College. I t
was o u r fir t trip back t o Colby in
about 30 years. It is still the same
beautiful spot, with the addition
of so many new buildings and
trees that stand so tall. I know we
planted some of them each Arbor
Day. The weather was picture
perfect! To tho e of you who
joined u , it was a treat to see
each one of you . To those who
could not be there, you were
mi ed. Bill and l commented on
the congenial group. We were of
different intere ts and majors
while at Colby, and we certainly
have followed a variety of path

NEWS MAKERS

since leaving Mayflower Hi l l , yet
we shared uch a good time to­

gether. Bill was espec ially pleased
to see George N ickerson '24, our
dean of men, and Bill Bryan '48,
our director of admissions. And
to think they remembered him!
The Harold Alfond Athletic
Center is an impres ive faci l ity.
Didn't the athletes of the '50s
train with only two barbells and a
bench? There were a few humor­
ous moments in the old Deke
House where we stayed. You
should have seen the look on Bill
Edson's face, standing wrapped
in a towel, fresh from the shower,
when he realized we were locked
out of our room, 1 5 minutes be­
fore the banquet. But we weren't
alone. It seems Dave and Betsy
Powley Wallingford did the same,
not once but twice. But Bill Wing
did them one better-he put his
things in his old room when he
arrived, locked it , then realized
he was assigned to the next room.
Thank goodness security wa only
a phone call away. Can you pic­
ture Bob Fraser tying hi window
closed with dental floss at 2 a.m. ?
It seems he couldn't leep be­
cau e the Class of '84 was party­
ing too loudly in the next dorm.
Do include our 45th reunion in
your June 1 999 plans. We'll look

When Ted Shiro '5 1 was inducted into the Maine Baseball Hal 1
of Fame recently, his grandson, Matt MacKenzie, was there, too,
along with former president George Bush. . . . The New Yark
Times say Robert B. Parker '54's 2 1st Spencer novel, Walking
Shadow, offers "neat jolts of action, crisp, witty dialogue, the
signature understated, deadpan zingers that Spencer and Hawk
toss off so effortlessly and a lean, mean narrative that rockets the
book along." . . . The Parcland Press Herald featured the tennis
exploits ofJack Deering '55, who began playing the game at 42.
Al though he enjoys the competitiveness of the sport, according to
his wife, Ann (Burnham '55), "Colby is his first love." . . . E.
Annie Proulx '57, recipient of the Pulitzer Prize for The Shipping
News, is at work on her third novel, Accardion Crimes. A Baltimare
Sun interviewer ay the writer's success makes her "the l iterary
equivalent of Whitney Hou ton." . . . Robert Brolli '59 is now the
theater reviewer of The Berkshire (Ma s.) Courier. He has per­

formed on Broadway and directed over 1 00 plays in hi career.

MILEPOSTS
Deaths: Hewitt A. Wetherell '55 in Pocasset, Ma s., at 6 1
Gilbert G. Grandberg '59 in Wareham, Mass., at 5 7 .

24

forward to ee ing you there !
. . Following reunion, Bill and l

spent a couple of days with Frank
' 5 3 and J udy Jenkin Totman at
the ir summer home at Kittery
Point, Maine. The highlight of
our vi it was a flight along the
Maine coast in Frank' single­
engine Cessna. We had forgotten
j ust how ruggedly beautiful it i .
We were together again in Au­
gust at their on Tommy's wed­
ding It was delightful to peak
with some of our classmates as we
made phone calls to encourage
reunion attendance Dot
Nyman i working for an archi­
tectural firm in Cleveland, Ohio.
She travels throughout the
United States judging figure skat­
ing competition Jan Steven­
son Squier was anticipating a
trip to Madrid, Spain, with her
husband and son Shirley
Coat worth McKeith '55 wanted
to join u but had a confl ict with
her end-of- the-year teaching
chedule Ace (Robert B.)

Parker was asked to speak but
had to decline due to a commit­
ment in New York for hi newest
book. He said he would be happy
to come back in the future
Nancy Moyer Conover paid us
an overnight visit in May while
on a trip to ee her married daugh­
ter, ally, who lives in southern
California. We had a great time
catching up on 30 years worth of
activities and generally agreed
that we hadn't changed all that
much We would like to send
our condolences to Joan Rooney
Barnes ' 5 3 and her family follow­
ing the death of Charles "Chuck"
Putnam Barnes II in May .
. . . B i l l and I are happily situated
in California, and yes, we sur­
vived the fires and earthquake.
Since we are some distance from
New England, we are not l ikely
to run into most of you. So write
to us and keep us informed of
your activities, your families, your
retirement plans, your travels,
etc., so that we can keep all of you
informed. +

Corre pondent:
Ann Dillingham Ingraham 55 Be prepared! Our 40th

reunion is coming up
in 1 99 5 ! Our president,

Ann Burnham Deering, will be

The President's Ret?_ort

ENDOWING COLBYJS FUTURii
The overriding conclusion of a compre­

hensive strategic plan for Colby, completed
in 1 99 1 , was that the College wou Id need to
mount a major capital campaign-with en­
dowment as its principal goal-"to preserve
the accomplishments of the past and con­
tinue our momentum into the next century."

A significant infusion of new endowment
i , of course, the only way that Colby can
continue to attract and retain the very finest
faculty and support a financial aid program
through which full grant aid is given, according
to need, to deserving and qualified students.

During that planning process, alumni,
parents, students, faculty and other raised a
number of questions about the College, ques­
tions I plan to deal with in a series of reports
and letters over the next year or so. The first
concern-the cost of a Colby education­
was the subject of my message in the 1 992-93
annual report. The issue of political correct­
ness was addressed in the August issue of
Colby magazine, and I will use this annual
report to discuss the importance of endow­
ment. Future letters or reports will deal with
balancing teaching and scholar hip, diver­
sity at Colby and liberal arts as preparation
for careers and for life.

Why Is Endowment Important
to a College?

Colleges like Colby have four primary
sources of income: tuition, annual gifts, en­
dowment earnings and government support.
Tuition levels among selective colleges tend
to be comparable. In 1 993-94, total charges
ranged from $23,500 to $25 ,600 for the 23
selective New England colleges and universi­
ties tracked by Cambridge Associates. Colby
was almost exactly in the middle at $24,230.
Therefore, because government support com­
prises less than 3 percent of Colby income,
the real difference in funds available to cre­
ate a "margin of excellence" comes from
annual gifts and endowment income.

Those sources have enabled Colby to ex­
pand the faculty so that our student:faculty
ratio is now 1 0: 1 (as oppo ed to 1 2 : 1 in
1 979) , to keep faculty salaries in the top 5
percent of comparable colleges and to sustain
a financial aid program meeting the fully
calculated need ofall admitted students. Some
colleges have had to "gap" their financial aid
awards in order to save funds, but Colby has
maintained a policy offull financial aid for all
admitted students with need.

In addition to faculty and student sup­
port, the College has made significant in-

vestments in expanding our computer net­
work and services, in extending our athletic
programs (particularly to increase the num­
ber of varsity teams for women) and in up­
grading our science build in gs and equipment
as well as our art and music fac ilities. These
and many other gains were made possible
during the last decade by the growth in
annual gifts and, most important, by rising
endowment income. Next year, the endow­
ment and gifts will provide $7,330,000 to
operations, more than 1 6 percent of rota!
education and general income. Without this
income, we would never have achieved our
place in the top ranks of liberal arts colleges.

The Growth of Colby 's Endowment

Dean Ernest Marriner tells us in his History
of Colby College rhat the College had no
endowment during its first 50 years and that
only in 1 862 was an endowment fund of
$ 1 4,000 established. Endowment reached
$260,000 by rhe tum of the century and
crossed $1 million sometime in rhe 1 920s. It
exceeded $2 million during the 1 930s and $3
million by the end of World War II and had
reached $4 million by 1 950. As the accompa­
nying chart 1 shows, the fund rhen nearly
doubled to just under $8 million by 1 959,
more than doubled to $ 1 8 million by 1 969
andgrewslowlyduringthe 1 970s to reach $23
million by 1 979. l t then tripled to $77 million
in 1 989 and crossed rhe $ 1 00 million mark
during the fiscal year just concluded. The
value on June 30, 1 994, was $ 1 14 million.

C O L B Y T H E P R E S I D E N T S R E P O R T p.2

Colby 's Comparative
Endowment Size

While it is heartening to review the steady
and recently spectacular growth in Colby's
endowment, it is sobering to realize that we
are only now beginning to approach the size
of the endowment of our peer institutions.
The wealthiest colleges have endowments
three or four times our size, and the average
endowment of those in titutions is more
than twice ours (see chart 2) . This means
that a college like Amherst or Williams has
$ 1 1 million to $ 1 4 million more to spend
each year on its programs than Colby, thanks
to its larger endowment.

Why Is Colby 's Endowment Smaller
Than Most of Our Peers?

There are really three reasons why our
endowment is comparatively smaller. First,
for most of our 1 80 years, Colby drew the
majority of its students from Maine, one of
the nation's poorest states. Consequently,
relatively few of our students came from
families with inherited wealth. Second, ever
since the 1 940s when other colleges were
devoting their fund-raising efforts to enlarg­
ing their endowments, Colby had to build an
entirely new campus. Consequently, much
of our energies were devoted to the con truc­
tion of our beautiful Mayflower Hill campus,
which now has a replacement value in excess
of$ 1 60 million. And third, Colby was a New
England pioneer in co-education. When
Mary Low matriculated in 1 87 1 , we became
the fir t previously all-male college in New
England to admit women. Women, at least
until recently, have had more limited career
choices and lower pay scales than men, re­
stricting their ability to support the College.

Investment Performance
When donors entrust funds to the Col­

lege, they expect that they will be invested
prudently to produce sufficient income to
support the endowed program-a professor­
ship, a financial aid fund or a lecture series.
They also expect that the real spending power
of the endowment gift is preserved over time.

Colby does not manage endowment as­
sets "in house." Rather, under the capable
direction of the Board of Trustees' Invest­
ment Committee,* Colby selects outside
firms to make actual investment deci ions.
Currently, the trustees employ 19 separate
managers of a widely diversified portfolio
that includes major positions in conserva-

CHART 1 Colby's Endowment
in $ Millions as of June 30

$1 1 5

1 05

95

85

75 $ 1 14 , 769 ,000
65 June 30, 1 994
55

45

35

25

15

tive stock and bond index funds as well as
more aggressive investments in U.S . and
international equities, real estate, hedge funds
and venture capital funds.

Over time, we have certainly preserved
the inflation-adjusted purchasing power of
endowed funds. Even after deduct ing the
money from each fund to support the annual
program costs, endowment funds at Colby
have grown through investment performance
by 1 60 percent since J u ly 1 , 1 982 , compared
to a cumulative inflation rate of 55 percent.
Even during the mediocre year ended J une
30, 1 994, when the endowment's total return
was only 5 . 2 percent (compared to an infla­
t ion rate of 2 . 5 percent) , this was still a very
favorable performance compared to the Stan­
dard & Poor's 500, which grew only 1 .4
percent during that same period.

Perhaps these results could be made more
concrete if I used a hypothetical i l lustration.
Assume a donor gave Colby a $ 1 00,000 en­
dowment gift in 1 982 to fund financial a id for
needy students. At the end of 1 994, that
$ 1 00,000 gift would have grown to $ 260,44 1 ,
and, in addit ion, the College would have

d istributed $ 1 0 5 , 5 5 4 to students for finan­
c ial aid over those years. Consequently, that
$ 1 00,000 had ac tually produced $265 ,995 in
growth and income in that period.

Colby 's Endowment
"Spending" Formula

For several years, through 1 992 , the Col­
lege was authorized by trustees to spend 5
percent of the market value of the endow­
ment fund, averaged over the previous five
years. Consequently, if the value of an indi­
vidual fund had averaged $ 1 00,000 between
1 987 and 1 99 1 , the College , in fiscal 1 992 ,
would have been authorized to spend $ 5 ,000
from that fund. The rest of the fund's earn­
ings and appreciation above that 5 percent
average would be returned to the fund to
keep pace w ith inflation and to provide a
hedge against future market downturns.

During the 1 980s, the trustees believed
that, on average and over time, invested
funds would earn approximately 5 percent
"real" (i . e . , earnings above annual inflation)
and that it was, therefore, prudent to author­
ize the College to expend 5 percent of the

average market value. However, as a resu lt of
the deliberations during the trustee plan­
ning process, i t was decided that the outlook
for future real market returns m ight not be as
h igh as during the 1 980s. Consequently,
trustees mandated that the spending formula
be reduced by one-tenth ofa percent per year
so that it would decl ine from 5 percent in
1 992 to 4 percent in 2002 . We believe that
this more conservative spending formula will
help ensure the safety and growth of the
endowment we ll into the 2 l st century.

Incidentally, alumni, parents and friends
of the College are sometimes confused about
the difference between the "earnings" of the
endowment fund and the "spending formula."
As I have noted, the College plans to earn
considerably in excess each year of what we
spend so that we can return to the endowment
the excess earnings to keep the endowment
fund healthy and growing in perpetuity.

Endowment As the Priority of
the Colby Campaign

Since the trustees adopted the Plan for the
1 990s, we have completed the campaign feasi­
bility study, gathered an extraordinary nucleus
fund (thanks to the leadership and exceptional
generosity of our trustees and overseers as well
as other friends of the College) and are able to
launch the most ambitious capital campaign in
the College's history.

Of the total goal of $ 1 00 mill ion, $62
mill ion is for endowment, $ 1 2 million for
annual support and only $26 million for facili­
ties. More than 80 percent of those inter­
viewed during the feasibility study stated that
the endowment should be the single most
important campaign priority. Moreover, most
of the bricks and mortar needs have already
been pledged during the nucleus phase of the
campaign. J ust under $8 mill ion of fac ilities
and equipment remain to be raised by the end
of 1 999. Of the $62 million endowment goal
for the campaign, more than $28 million has
already been pledged, including an astonish­
ing number of new endowed chairs at Colby.
As Dean McArthur recounts in his section of
this annual report, the total number of en­
dowed faculty chairs at Colby grew from four
in 1 990 to 2 1 by J une of 1 994.

We also are beginning to make some
progress in raising the $25 mil l ion in new
endowed financial aid funds. An anonymous
member of the Class of '5 1 is wi l l ing to
contribute $ 1 mil l ion for financial aid during
the campaign if we can obtain $2 mil l ion in
matching gifts to establish other financial
aid funds. We are very optimistic that we wi l l
be able to meet that challenge as well .

We must succeed in these endowment

* E . Michael Caulfield '68, president, Prudential Preferred Financial Services; Robert E. Diamond Jr. '74, vice chairman, The First Boston Corporation, chairman and chief executive officer ,
CS First Boston (Japan) Led. , member of the Group Executive Board, CS First Boston Group; Robert A. Friedman, M.A. '88 , limited parmer, Goldman, Sachs, and Company; Ellen
B. Haweeli '69 , president, EBH Associates, Inc . ; Edson V. MiccheU ' 75 , managing direcwr, Merrill Lynch World Financial Center; Paul D. Paganucci , M . A . ' 75 , retired chainnan ,
Executive Committee, W.R. Grace & Co. , vice president and treasurer, emeritus , Dartmouth College , chairman, Ledyard National Bank; Alan M. Parker, investor; David Pulver '63 ,
president, DP Investments, Inc.; Richard R. Schmalcz '62, direcwr of research, Neuberger & Berman; Paul] . Schupf, M . A . '9 1 , president, Paul J. Schupf Associates; John R. Zacamy
Jr. '71 , managing direcwr, BT Securities Corporation

p.3 T H E P R E S I D E N T S R E P O R T C O L B Y

CHART 2 Endowment Market Values As of June 30, 1 993
Swarthmore

Williams

Pomona

Amherst

Wesleyan

Middlebury

Oberlin

Mt. Holyoke

Carleton

Bryn Mawr

Colgate

Bowdoin

Trinity

Hamilton

Colby i!P8M
Bates $95.3

Connecticut $62 .7

Millions 50 J OO

goals during the campaign in order to sustain
the qual i ty of the faculty and to keep Colby's
doors open to the most qual ified students
regardless of their fam il ies' financial c irc um­
stances. We al l realize, as we l l , that wherea­
student charges averaged 1 0.8 percent dur­
ing the 19 Os, they have been under 5 per­
cent the last two years. N o one whom l know
bel ieves that the h igh tu it ion increases of the

ROBERT P. McARTHUR
VICE PRESIDENT FOR
ACADEMIC AFFAIRS AND
DEAN OF THE FACULTY

One of the major
accompl ishments of
the past year was the
completion of a three­
year study by the Task
Force on Advising. No
college, to my knowl­
edge , is entirely satis­
fied with its academic
advi ing system, and in

any given year small refinements in advising
are routine. But we had discovered through a
series of exit interview w ith graduating se­
niors and comments from students, faculty
and alumni that in a number of ways our
academic advi ing system, despite good in­
tent ions and hard work on the part of the
facu l ty , was not meet ing students' needs.
The task force ult imately dec ided to separate
the issues of ad vi ing first-year student and
undec lared sophomores from major depart­
mental and program advi ing. New ystems
in both spheres were in p lace in September.

An unusual feature of the new first-year
advising program is the use of peer advisers

$442.3
$380.0
$379. 6

$327 .2
$319 . 4

$303 . 6
$264 .5

$221 . 0
$219 . 1

$208 . 5
$191 . 1

$185.3
$176 . 6

$144 .5

1 50 200 250

1 980s will return in the foreseeable future,
unless, of cour e, inflat ion once more goes
out of control .

Si nce tuit ion revenue wi l l be much con-
trained during this decade , we will become

even more rel iant upon endowment and gift
income to sustain that margin of excel lence
so that we can pas this col lege on to our
successors in the 2 1 st century with equally

chosen from member of the en ior class.
These students, to be known as "Links," wil l
work with fac ulty advisers in residence hal ls
to ensure that new tudents, espec ially in
the ir first semester, are fam il iar with College
pol ic ies and procedures, and wi l l serve as
l iaisons between facu lty advisers and stu­
dents. Build ing on the succes ful Faculty
Associates Program, which as igns fac ulty
members to individual residence hal ls , the
new advising program also wi l l be residence
hall-based and will become part of the fac­
ulty associate's activities .

The advising study found that much of the
information students require is best conveyed
in group settings rather than in the more
traditional appointment with the faculty ad­
viser in her or h is office. For both first-year
tudents and majors, there will be a series of

meetings throughout the year to discuss issues
that students must work through at their par­
ticular stage. Sophomore majors, for example,
need information about the integration of
tudy abroad, about the availabi l i ty of intern­

ships and other ummer opportunities be­
tween the sophomore and j unior year and,
even at that early point, about advanced work
in their major such as honor theses and the

en ior Scholars Program. Si nee all sophomore
major tend to need thi information, we have

300 350 $400 450

good fac ulty and students and with a stronger
financial base. I am confident that the alumni
and friends of Colby who have met every
previous challenge wil l once more demon­
strate the ir unfail ing loyalty to this precious
institut ion. As Frankl in John on (Colby
president 1 929- 1 942) said at the beginning
of the campaign to bui ld the Mayflower Hi l l
campus: "What must be don , can be done. "

asked departments and programs t o meet with
their sophomores at least twice during the year
and to ut i l ize the resources of the Independent

tudy Committee and the Off-Campus Study
Office. And so it wi l l gofor j uniors and eniors,
who will have group meetings on topic rel ­
evant to their experiences and challenges as
wel l . As the new system is put in place we wi l l
continue to make whatever correction are
required to ensure that our advising system is
a good as we can make it.

We also began a ful l -scale re-examina­
t ion and refinement of the multicul tural
component of the curriculum. The African­
American Studies Program, which has pre­
viously offered only a minor, collaborated
with the American Studies Program to offer
a joint major in African-American/Ameri­
can studies. Students appearing before the
Campu Community Committee suggested
that the College pursue a Latin American
studies program, which should include l i t ­
erature and culture stud ies of the various
group of Hi panic Americans. With the
arrival of a number of new faculty in the
departments of Spanish, Government, An­
thropology and Economics in recent year ,
we already had the principal components of
a Latin American studies program; all that
wa needed wa a posi t ion in Latin American

C O L B Y T H E P R E S I D E N T S R E P O R T p .4

history. Because of a retirement from the
tenure-track faculty announced towards the
end of the year, the president approved the
establishment of uch a position, and a search
to fill it will be under way next fall. A Latin
American Studies Program will be proposed
to the faculty during the first semester.

Some of our Asian-American students
reminded us that their experience tends not
to be reflected within the College curricu­
lum, either. The well-established East Asian
Studies Program-the first of the interdisci­
plinary programs to be established at the
College-focu es entirely on Asian art, his­
tory, politics, literature and language and
therefore completely bypasses Asian-Ameri­
can culture. The students pointed to an im­
portant fact about contemporary American
culture: We have become a ociety of
ethnicities. The metaphor of the melting pot
no longer seems particularly useful when
analyzing our complex ociety. To address
the multifaceted nature of contemporary
American culture, the American Studies
Program proposed and the pre ident agreed
that a tenure-track position that became
vacant should be restructured into a po ition
in American Ethnicities. In the earch that
will be conducted in the fall, we hope to hire
an individual whose intere ts broadly reach
across the mult icultural phenomena of
America and who also has ome particular
interest in Asian-American culture.

Four years ago the faculty launched a new
set of all-College requirements, and this com­
ing year all students will take courses within
the new structure. At the time the legislation
was passed, we agreed that we would study the
effect of the transition into the new curricu­
lum. One task is to see whether we have
appropriately listed courses within the six
areas, especially the stipulation that one of the
courses taken to satisfy College requirements
will deal with race, gender, ethnicity, non­
Western culture or the effects of prejudice.

The central component of the College is,
of course, the faculty. This past year our col­
leagues won a number of prestigious research
grants, fellowships and prizes: Lyn MikelBrown
(Education and Human Development) , the
Spencer Postdoctoral Fellowship from the
National Academy of Education; Charles
Conover (Physics) , a grant from the Ameri­
can Chemical Society; Paul Do (Geology) ,
a grant from the Indiana Department ofEnvi­
ronmental Management; J i l l Gordon (Phi­
losophy) , a grant from the Marguerite Eyer
Wilbur Foundation; Fernando Gouvea (Math­
ematics and Computer Sciences), a grant
from the National Science Foundation; Jan
Hogendorn (Economics) , the Wallace­
Ferguson Prize; Julie Millard (Chemistry) , a
grant from the American Chemical Society;
Brad Mundy (Chemistry) , the Bristol-Myers
Squibb Company Award, a grant from the
Research Corporation; Shelby Nelson (Phy -
ics), a grant from the Maine cience and

Technology Foundation; Dale Skrien (Math­
ematics and Computer Science) , the 1 993
Educom Award for the Best Computer Sc i­
ence Software for his program, CPU-Sim; and
Duncan Tate (Physics) , a grant from the
Research Corporation. In the second year of
the program, the senior class selected Cedric
Bryant (English) for their Distinguished
Teaching Award. Bryant follows Charles
Bassett (Engli h and American Studies), who
received the award last year.

One of the most remarkable experience
of this past year was the realization that
through the generosity of alumni, parent
and other friends of the College, we now
have 21 endowed professorship for the Colby
faculty. In 1 990, there were four such en­
dowed chair : the Grossman Professorship of
Economics, held by J an Hogendorn; the
William R. Kenan Jr. Profes or h ip (any
field) , currently held by Sandy Maisel (Gov­
ernment) ; the Carter Prof es orship of Math­
ematics; and the Herbert E. Wadsworth
Professorship (busines principles) , currently
held by J im Meehan (Economic) . The fol­
lowing endowed chairs were e tablished la t
year (l isted with their inaugural holders) : the
Whipple-Coddington Profe orship (uncle -
ignated) ; the Crawford Family Chair in Reli­
gious Studies, Tom Longstaff; the Robert E.
Diamond Profes orship (humanities) , Jane
Moss (Women' Studies and French); the
Jette Profes orship of Art, David Simon; the
Lee Family Professor hip of Engli h, Charles
Bassett; and the John and Caroline Zacamy
Professorship of Engli h, Pat Brancaccio. In
the preceding year the other chairs that were
established were: the Allen Family Profe or-
hip of Latin American Literature, Jorge

Olivares; the Leslie Brainerd Arey Chair of
Biosciences, Art Champlin; A Friend's Chair
for the Director of the Art Museum, Hugh
Gourley; the James M. Gillespie Professor-
hip (Art) , David Lubin; the Miseli Profes­

sorship in Chemistry, Brad Mundy; the
Chri tian A. Johnson Distingui hed Teach­
ing Professorship (any field) , Rob Weisbrot
(History) ; the Mitchell Family Profe orship
of Economic , Tom Tietenberg; the Oak
Profe or hip of Biological ciences, Russ
Cole; the Clara C. Piper Professorship of
Environmental Science, David Firmage (Bi­
ology) ; the Distinguished Presidential Pro­
fessor of American Government, Cal
Mackenzie; and the Pugh Family Profe or-
hip of Economics, Hank Gernery.

The e tablishment of an endowed profes­
orship is, of cour e, a major commitment to

the College because it builds an endowment
pecifically devoted to strengthening a de­

partment, interdisciplinary program or disci­
p l inary area within the facu l t y . Such
professorships allow us to honor senior fac­
ulty for their teaching, College service and
scholar hip. In addition to providing a means
of retaining our best enior faculty, when
uch po ition become vacant we also can

p.5

choose to recruit at the enior level and bring
nationally prominent teachers and scholars
into the professorship at the College. The
benefit of such generosity extend way out
into the future. Long after all of u have left
the College, these professorships will con­
tinue to exist. New, out randing senior col­
leagues as well a nationally prominent
teacher and cholar from other institutions
will fill them, enhancing the education of
Colby students year after year.

Change i , of cour e, an inevitable part of
the life of a college. We welcomed nine new
colleagues to the regular faculty last fall­
Barbara Best (Biology) , J ane Curry (Govern­
ment) , J ulie de Sherbinin (Rus ian) , Bill
Henry (Psychology) , Eva Linfield (M usic) ,
Shelby Nelson (Physics) , Robin Roberts
(American Studies and Women's Studies) ,
David uchoff (English) and Suisheng Zhao
(Government) . Five faculty member -Dave
Bourgaize (Chemistry) , Cedric Bryant (En­
g l ish) , Tony Corrado (Governmen t) ,
Fernando Gouvea (Mathemat ic) and
J oy lynn Wing (Performing Arrs)-were
awarded tenure. At Commencement we bid
farewell to four long-term enior colleague
who retired: Yvonne Richmond Knight '55
(Administrative Science) , Hal Raymond
(H istory) , Carol Bassett (Mathematics) and
Howard Koonce (English and Performing
Art) , who among them amassed 1 2 9 year of
dedicated service to the College.

W. ARNOLD YASINSKI
ADMINISTRATIVE
VICE PRESIDENT

Despite increased fi­
nancial and operation­
al constraints, Colby
completed another bal­
anced and succes ful
year in June. The con-
traints, which included

the smallest student
/ charge increase in 19

\. years , were com-
pounded by one of the toughe t Maine winter
in three decades. Record cold and heavy now
resulted in broken water mains and power
cables as well as increa ed co ts for heating
energy and snow and ice removal. These exi­
gencies were covered by budget contingen­
cies, but we were all relieved to have warmth
and green grass by Commencement.

The relative proportion of the compo­
nents of Colby's revenue sources and ex­
penses (see accompanying charts) have not
changed significantly in the last few years. As
i true of other ervice organization , mo t of
Colby' expenses are related to people; the
combination of faculty and staff compensa­
tion and student financial aid constituted 62
percent of the expen es la t year. tudent
charge funded 74 percent of these expenses,

T H E P R E I D E TS R E P O R T C O L B Y

anJ endowment spend ing and alumni gifts
a lso contributed sign ificantly . As noted in
Pres ident Cotter' - report, Colby remains
underendowed re lative to its compet i tors.

The dom inance of student charges in our
revenue tream points to the sobering chri l ­
le nges we face. The 4 .9 percent student charge
increase last year, a l though the lowest in
many years, was two percentage points above
the ConsuITter Price lndex. The increase for
th i s year is aga in 4.9 percent and once aga in
about two points above the CPL It seems
apparent that increases of one to three per­
centage points above CPI w i l l be requ i red in
the future to maintain the chal leng ing, indi­
vidual i::ed educat ion that Colby provides.
This rate of increase i, commensurate wi th
nat ional increases in d isposable per-onal in ­
come . Changes in personal i ncome, how­
ever, do not affect a l l fam i l ie- equal ly , �o
financial pressure w i l l intensify for some.

The College works hard to cut and restrain
costs. These effort · , often related to total qual­
ity and re-engineering efforts, help make pos­
sihle the new in i t iat ives that arc the l i feblood
of a vital , exc it ing educational inst i tut ion.

Last year Colby added faculty po i t ions in
anthropology and physics-the physics po i­
t ion was a conversion from a teaching assis­
t an t-and a new teac h i ng ass i s tant i n
chemistry. A lso, facu l ty research support
funds were significantly increased and renova­
t ion work wa completed on ome of the
laboratories in Keyes; both wi l l enhance stu­
dent research opportunit ies. More c lassrooms
were equipped with overhead projectors to
display computer screens and videos. Several
CD-ROM workstat ions were added to the
l ibrary, and the Mac Lab and Mudd Clu ter
were upgraded to new, faster computers. Funds
were generated for the computer wiring of East
and West Quads. Addit ional computers were
placed in psychology laboratoric · and in new
c lusters tu fac i l i tate student/teacher interac ­
t ion in the Economics, Chemistry, Biology
anJ Music departments. Further, the exc it ing
new HarolJ Alfond Athletic Center opened
to wide acc laim on campu�. Mr. Alfond's
wonderful gift, along with some budget fund
and insurance money from the fire, made
possible one of the best fac i l i t ies of i ts k ind in
the Northeast. The Al fond gift renovated the

Educational and General Expenditures
Fiscal Year 1 994

Instruction, Research and
Academic Support $ 1 8, 3 50 45%

Athletics $ 1 ,505 4%
Student Services $3 ,989 1 0%

Alumni and Development $ 1 ,838 4%

Institutional Support $4, 1 56 10%

Educational Plant $3 ,736 9%

Student Aid $7,57 1 1 8%

Totals $4 1 , 1 45 1 00%

$ 1 5 ,941

outdoor tennis courts as wel l . Addit ional bud­
get allocation supported new varsity status for
the crew and Division I status for ski ing.

Future financ ial pressures will involve
four primary areas: compensat ion, technol­
ogy, capital asset renewal and student aid.
Compensation and staffing levels go together.
The College capped admin istrat ive growth
in 1 988 and, after a few years of careful ly
controlled faculty expansion, wi l l implement
a faculty cap in 1 996. Future personnel growth
w i l l necessar i ly occur by subst i tut ion. So far,
Colby is not overstaffed in comparison w i th
s imi lar chools, so layoffs that have occurred
elsewhere have n t been required at Colby.
lt is essent ial , however, to maintain com­
pet i t ive compensat ion to a ttract the be t
possible facu l ty and taff to as ure the con­
t inu ing h igh qua l ity of the educat ion and
resident ial experience at Colby.

The importance of technology in the
academic environment grows each year, and
Colby has kept pace. Academic and admin­
istrat ive comput ing are uni ted and coord i ­
nated. The College, which adopted Apple as
the standard computer in 1 984, provides a

Alumni and
Development (4%)

$! .SM

Institutional
Support (10%)

$4.ZM

Other Expenses and Transfers
(including room, board, auxiliary Student Aid (1 8%)

encerprises and renovations)
$7.6M

Total Expen es and Transfers $57 ,086

Total Revenues
Fiscal Year 1 994

Student Charges $42,5 1 5 74% Government
Grant (2%)

Endowment Income $3,640 6% UM
Gifts $3,755 7% Other (3%)

Government Grants $ 1 , 1 68 2% $l .7M
Other $ 1 ,7 1 7 3%

Auxiliary Enterprise $4,29 1 8%

Totals $57,086 1 00%

seamless computing environment, o stu­
dents can ea ily transfer knowledge of com­
puting from one class to another. There are,
however, new goals to reach if we are to
remain technologically current. We must
increase the number of classrooms equipped
to accommodate information technology
used in many disciplines. As the volume of
computer use continues to increase, we need
to expand the computer network to all resi­
dence halls and upgrade the network in aca­
demic and administrative buildings. This
fall, students in East and West Quads were
added to the network, and all other Colby
students can gain access to the network via
high-speed modems from telephone lines in
their rooms. And, of course, we must con­
tinue to support the large base of information
systems already on campus, which will mean
finding additional ways to fac ilitate u e and
ways to replace obsolete equipment.

Colby's handsome physical plant requires
constant renovation and renewal to main­
tain the setting of which we are all so proud.
The College ha done well in avoiding the
deferred maintenance that has plagued some
schools. We have a renewal and renovation
backlogofonly about 2 percent, compared to
a national average of 20 percent. Simply
keeping pace requires an expenditure of $ 2 . 5
t o $3 .5 mill ion per year beyond everyday
operational expenses. Most building interi­
ors and ystems have life spans of 40 to 50
years. Surprising as it may seem, the "new"
Mayflower Hil l campus is now half-a-cen­
tury old.

Throughout the country, controlling the
growth of financial aid has become impera­
tive to maintain the quality of education
both for students who seek a id and for tho e
who do not. For most of Colby's hi tory the
financial circumstances of some prospective
students have been considered in the admis-

ions decision. In the 1 980s and the early
1 990s it was possible to follow a "need blind"
policy, but today and into the foreseeable
future it is not possible. Aid need is now
taken into account late in the admissions
process in about 2 percent of the decisions.
Those not admitted are placed on a waiting
list, to be offered admission if financial aid
resources become available. I t is important
to note, however, that all students who are
admitted receive enough aid to satisfy the
full extent of their calculated need. Addi­
tional endowment support is necessary to
grow financial assistance funds at a rate higher
than student charge increases and to im­
prove Colby's posture in providing an educa­
tion to deserving students who otherwi e
could not afford it. This is why financial aid
endowment will be an important compo­
nent of Colby's next capital campaign.

As we assemble the components of the
wonderfully varied education that the Col-

lege provides, we can be proud that we have
directed our pa t spending to the proper
areas. More than once in the recent past,
President Cotter has called attention to a
recent Bowdoin College study of 1 9 colleges
l ike ourselves. The tudy analyzed spending
emphases within colleges' budgets. Each
school was ranked on the percentage of its
educational and general budgets that were
spent on standard categories. Of the 1 9
schools, Colby was third i n instruction and
research, fifth in academic support and first
in spending for student ervices. On the
other hand, we were ranked 1 7th in spending
on general institutional support and 1 7th in
spending on operation and maintenance of
plant. We view it of the utmost importance
to continue to emphasize the support of
faculty and students as we navigate through
difficult budget years ahead.

EARL SMITH
DEAN OF THE COLLEGE

Strong, warm rela­
tionships with faculty
are the most highly
touted attributes of the
Colby experience, ac­
cording to senior exit
interviews. Th is, of
course, is as it should
be. The quality of the
tie between teachers

and their tudents should be a principal mea­
sure of the strength of any college.

Exit interviews--confidential, one-on-one
conver ations between the oon-to-be-gradu­
ated and faculty, administrators and trust­
ees-also reveal that students appreciate the
myriad of extra opportunitie for growth and
learning that the College provides.

"Colby offers limitless possibilities for al­
most anything you might be interested in
doing," one senior said in an interview last
spring. "All anybody has to do is ask." While
the claim might be a bit effusive, Colby
students are grateful for the many special
learning opportunities that range from off­
campus study programs to exciting, varied
internships around the world.

A measure of enior gratitude is reserved
for what has been called "the Colby connec­
tion," ties with alumni who eagerly reach
back to the College to encourage and support
undergraduates in a variety of ways. These
connections, of course, are important at ev­
ery college and always have been. Colby, we
think, has taken this rich dimension of the
small college experience to new levels of
involvement between students and alumni
in all walks of l ife.

In 1 982, when she began working in the
Career Services Office, Linda Cotter under­
took a special project to reactivate a Colby

p .7

network of alumni, parents and other friends
of the College willing to provide support for
the January Program of Independent Study.
An annual survey inviting participation has
produced a database of ome 1 ,400 people
who volunteer to help. Last January, more
than 200 alumni offered specific, hands-on
learning opportunities, and many more agreed
to open their homes to J anuary interns or to
meet with students and discus career inter­
est , options and opportun ities.

Examples abound.
As an undergraduate, Peter Forman '80,

now minority leader of the Massachu etts
House of Representatives, started his politi­
cal career as a January intern in the Boston
State House. Chandler Tyson '95, a govern­
ment and international studies major from
nearby Concord, was the most recent in a
long tring of interns under Forman' aus­
pices. And Pamela Harri Holden '66, coor­
dinator of special events at the J .B . Speed
Art Mu eum in Loui ville, Ky., recently pro­
vided an exciting and valuable museum in­
ternship for American studies major Kimberly
Kes ler '94 (New Canaan, Conn.) .

Chicago urgeon Frank Apantaku '7 1 of­
fers an internship every year and usually pro­
vides housing as well. He is especially interested
in encouraging minority students to enter
medicine. His intern in 1 994 was Bulgarian
student Hacho Bohossian '96, who major in
chemistry: biochemistry and English.

The I i t goes on. About 250 students
foundJan Plan internships last January, many
through "the Colby connection." Cotter,
who now serves as associate director of aca­
demic affairs and off-campus study, also main­
tains an exten ive research library describing
internship in a wide variety of fields. Be­
yond sustaining the large database, she also
works to assure good matches on both sides of
the equation-students and site supervisors­
and to make certain that the internships,
which are closely tied to the academic pro­
gram, are genuine, rewarding, learning op­
portunities. Many of the e internships are, in
fact, directly tied to academic work, and
students may do extra written work to qualify
for ordinary academic credit.

"The Colby connection" also gives added
dimension to the already rich programs of the
Office of Career Services, which use its own
expanding files and draws upon Cotter' list to
introduce students to a broad base of alumni
and other friends will ing to advise and consult
on graduate study and career choices.

Cynthia Yasinski, director of Career Ser­
vices, applauds the involvement of alumni in
nearly every phase of her department's ef­
forts to help students, beginning even in
their first year, as they narrow career choices
and begin to make decisions about graduate
school and job opportunities.

I t is not unusual when ' the Colby con-

T H E P R E I D E TS R E P O R T C O L B Y

nection" that provides student Jan Plan in­
ternship reclaims these ame students after
they grad u a t e . May graduate Debbie
Fitzpatrick (Coventry, R . l .) , an English and
German major, is now a paralegal in the
Boston law firm of Testa , H u rwitz &
Th ibeau lt. At the invitation of Jason Berger
' 65 , she and c l assmate Paulo Mamoto
(G loucester, Mass .) , an international studies
and economics major, were interns at the
firm last January.

Recently, the career ervices subcommit­
tee of the Al umni Council announced that it
will try to identify a Colby graduate in each of
the nation's major population center who
will agree to serve as an area leader in coordi­
nating and expanding the network of alumni
to assist students and young alumni in a vari­
ety of ways. This expansion of an already
strong "Colby connection" is certain to bring
further enrichment to the Colby experience.

It is the stuff of which good small colleges
are made.

PEYTON RANDOLPH HELM
VICE PRESIDENT FOR
DEVELOPMENT AND
ALUMNI RELATIONS

I t was the best of
times. Period . With
apologies to Charles
Dickens, there were
very few c louds on
Colby's development
and alumni relations
horizon th is year.

The 1 994 fiscal year
began with good news

from the Gallup Poll of Colby alumni. The
results of this survey, reported in last Augu t's
Colby Communique, confirmed what many of
us had hoped and suspected for many years:
that alumni loyalty is broad and deep, that
Colby has had an important impact on the
l ives of its alumni and that Colby friendships
sustain and enrich the lives of our alumni. In
the words of one alum, Colby forges "friend­
ships for life." The urvey also provided us
w ith an alumni agenda-strengthening our
alumni programs, especially at the level of
the regional clubs, and strengthening our
communication with alumni.

Two ad hoc task forces of the Alumni
Council grappled with the e issues during
the past year. The report of the Ta k Force on
Alumni Council Structure, chaired by Doug
Hatfield '58, was summarized in the August
issue of Colby magazine, with a reply card
encouraging alumni to register their reac­
tions. As this report goes to press, we are
hoping to incorporate these responses into a
final report that will be presented to the full
Alumni Counci l for its approval during
Homecoming Weekend. The propo al call

for the Alumni Council to assume a new,
more pro-active role in establishing a forum
for alumni opinion and communication. If
the proposal is accepted, alumni will be en­
couraged to convey their concerns to their
Alumni Council representatives and can
expect to receive periodic report from their
counc ilors on the fu ll range of issues con­
fronting Colby.

The Counc i l Task Force on Al umni
Communications, chaired by Libby Corydon­
Apicella '74, has reviewed Colby's publica­
tions and is preparing a final report that will
recommend ways Colby can improve its com­
munications with alumn i .

In addition, the College asked the con­
sulting firm of Arthur D. Raybin Associates
to conduct a study of Colby's efforts to in­
volve alumnae as volunteers, leaders and
donors. The final report, presented to the
trustees in May, � und that we are doing
many things right but that we could be much
more effective in recru iting women for lead­
ership positions and in showcasing the con­
tributions of the many women who have
been leaders on Colby's behalf. Look for a
special initiative in this regard during the
year to come, coordinated by Trustee Ellen
Haweeli '69, Director of Alumni Relations
Susan Conant Cook '75 and Director of
Development Eric Rolfson '73 .

Of course, Colby's alumniand parent lead­
ers have devoted the lion's share of their
efforts during the past year to laying the ground­
work for a uccessful capital campaign-an­
nounced on campus in October and kicked off
with gala fanfare thisNovemberat the United
Nations in New York City and the Science
Museum in Boston. The campaign is the
outgrowth of a broad-based planning proces
that involved hundreds of alumni and par­
ents. Its objectives, when met, will ensure
Colby's preeminence among liberal arts col­
leges for the next decade. It is Colby's good
fortune that Tru tee Edson Mitchell '75 has
agreed to chair this effort, and that Chair of
the Board Larry Pugh '56 also has made it such
a high priority. During the past year they have
recruited an extraordinary Campaign Steer­
ing Committee, which has guided the cam­
paign planning efforts to date.

Even before "going public," the campaign
results have been impressive. Dozens of par­
ents and alumni have hosted campaign
screening sessions around the country, with
hundreds of alumni and parents participat­
ing in the program (wh ich was described
fu lly in the August issue of the Colby
Communique) . And scores of alumni, parents
and friends have made generous pledges to
the campaign "nucleus fund," allowing us to
et an aggressive campaign goal of $ 1 00 mil­

lion. The forthcoming Annual Report of Con­
tributions will pay formal tribute to all these
wonderful friends, but I would be remiss if I

C O L B Y T H E P R E S I D E N T S R E P O R T p .8

did not include a very sincere "thank you" to
them in this message. We also have a dra­
matic surprise announcement that must wait
for the formal kickoff of the campaign. We
think Colby alumni will be inspired and
delighted when they hear it.

As we prepared for the public kickoff of the
campaign, the philanthropic support demon­
strated by Colby's alumni, parents and friends
has been spectacular. Last year we reported a
new Colby giving record of $8.2 mill ion-an
increase of 20 percent over the previou year
(when philanthropy increased by only 4.7
percent to al l charities nationwide) . This year,
Colby supporters contributed an amazing $ 1 7 .5
million, an increase of 1 1 2 percent over last
year's record. An unofficial comparison with
the year-end results of peer schools indicates
that Colby has outperformed such perennial
fund-raising powerhouses as Middlebury and
Bowdoin and came within 2 percent of match­
ing Amherst. Of course what is really impor­
tant is not the number but the impact these
new resources have on Colby. New faculty
chairs, new endowed scholarship funds and
new fac ilities have equipped Colby better
than ever to pursue its mission of providing
undergraduates with a first-rate education.
Certainly the highlight of the year was the
College's receipt of the largest bequest in its
history-$ 5.7 million-from the estate of
Edith and EllertonJette. Thi magnificent gift
from two of Colby's staunchest friends will
strengthen our Museum of Art, much beloved
by the Jettes, in a wonderful variety of ways.

We cannot, however, allow these impres­
sive numbers to make us complacent or to
divert our attention from a very real concern:
our low Alumni Fund participation rate. All
too many Colby alumni eem to have con­
cluded that whatever gift they might make to
the Alumni Fund is simply too modest to
have much impact on Colby. Wrong!

If Colby is to rank among the very best
mall colleges, we need everyone's support.

Our traditional rivals routinely report alumni
fund participation rates exceeding 50 per­
cent. Even though these school generally
have much larger endowments than Colby,
small gifts from a majority of their alumni are
still extremely important. Colby is no differ­
ent. Alumni fund participation rates are a
proxy for "alumni satisfaction" in national
rating systems such as that used by U.S .
News & World Report. ln this respect, every
Alumni Fund gift is equally crucial. In short,
the Alumni Fund gives every Colby alum an
opportunity to participate in improving the
College's national ranking, in addition to
helping Colby fulfill it educational mission.

To jump-start a new participation drive,
several friends, parents and alumni have as­
sembled a participation challenge fund-each
new gift to the Alumni Fund will generate a
significant gift to the endowment, as will the

achievement of certain participation bench­
marks. You will be hearing much more about
this effort as the year goes on. We hope all
members of the Colby family will join us, as
their means and circumstances permit.

JANICE KASSMAN
DEAN OF STUDENTS

One of the long­
standing traditions at
Colby is for the presi­
dent of the College to
address new students
in the chapel at the
first formal assembly of
the entering class dur­
ing Orientation. In his
remarks, the president

underscores the values of the College, the
mission of our educational endeavor and the
role that the newest initiates will play in this
process. He never fails to entreat the stu­
dents to "make their mark" on Colby.

We expect each of you to create oppor­
tunities for the Colby community , as
weU as to consume them. You should
strengthen this college while it helps you to
refine your own goals . We strive to make a
difference in the lives of Colby students
and expect you to make a difference in ours .

This spring, some of our students of color
took President Cotter's advice to help shape
the College by presenting the Campus Com­
munity Committee with a number of con­
cerns regarding diversity and multiculturalism
at Colby.

The Campus Community Committee is a
rather large group that was initially con­
vened by President Cotter in 1 99 1 to discuss,
on a regular basis, issues having to do with
gender, ethnicity, religion and the commu­
nity. This year, members of the African­
Amer i c a n , L a t i no/a- American and
Asian-American community, as wel l as in­
ternational students, were asked to present
the committee with a sense of their experi­
ences here. The students devoted a great deal
of time and energy to their response. On
March 9 a group called Students of Color
United for Change brought forth a series of
concerns that were central to them. In so
doing, they shared their pain and frustration
while at the same time exhibiting faith that
they would be heard.

The Students of Color United for Change
asked the College to provide a greater array
of course offerings in Latin-American and
Asian-American subjects, additional sup­
port services in the offices of the Dean of
S t ud e nts and F i n a n c i a l A id and a

multicultural residence hall. In regard to the
first request, the dean of faculty is exploring
ways to develop a Latin American studies
major that focuses on the experience of
Latinos in the United States and to incorpo­
rate materials relevant to Asian Americans
in the curriculum. As for expanded staff
support, an assistant will be hired for the fall
of 1 994 to work jointly with the associate
dean for intercultural affairs and the director
offinancial aid. Additionally, the hours and
responsibil ities of one of the health center
coun elors, who specializes in i ues affecting
students of color, have been expanded. Since
the request for special housing would mean a
departure from our current re idential pat­
tern, the College has formed the Trustee
Commission on Multicultural and Special
Interest Housing to tudy this request. The
commission has already met and will work
through the fall to visit other campuse , to
asses the campus climate and to review
trend in this area before making a recom­
mendation to the full Board of Trustees in
January 1 995 .

The Students o f Color United for Change
posed question that are being asked on most
college campuses today. Essentially, colleges
and universities are all anxious to create, on
what were previously homogeneous, nearly
all-white campu es, a place for students of
color to be able to flourish and for all student
to experience the diverse world they will
enter upon graduation. To do so, we must
review all areas that affect campus climate,
from the minority presence in the student
body, faculty and staff to curricular offerings
and to the kinds of social and intellectual
offerings sponsored by both student groups
and the College.

The ultimate goal is for all students to feel
that they are part of the campus community.
We will continue to examine every aspect of
the curriculum, the classroom and residen­
tial and social/cultural life to ensure that we
are making progress on each of these fronts in
order to provide an inclusive and stimulating
learning environment.

PARKER BEVERAGE
DEAN OF ADMISSIONS
AND FINANCIAL AID

p .9

In an increasingly
competitive market­
place for h ighly selec­
tive colleges, Colby
attracted its largest ap­
p l icant pool in six
years and enrolled one
of its most academi­
cally able, interesting
and d iver e c lasses

ever. Our new students include graduates
from the top of their high school c lasses,
from an impres ive variety of state and
countries and from many different racial
and cultural backgrounds.

Our enrollment target for the fall semes­
ter was 474 new student , about the same as
a year ago, and we broke thi total into 450
fir t-year student and 24 transfers. We ex­
pect 37 additional first-year tudents to join
their Colby cla smates on campus in January
after they complete Colby programs this fall
in Cuemavaca, Mexico, Dijon, France, and
London, England.

The new Colby students earned admis­
sion in applicant pools of 3 ,404 first-year
applicants, up 20 percent from last year, and
1 67 transfer applicants. Our early decision
pool, for which Colby was the first-choice
college, also jumped 20 percent, and our
student-of-color applicants increased by
nearly 50 percent to approximately 3 00.

Forty-six percent of our incoming stu­
dents came from outside N ew England­
from New York and Honolulu, from Bombay
and Dusseldorf, from Keflavik and Mexico
City; roughly 7 percent were international
students. Canada is well represented again,
and we welcomed our first student ever from
Slovenia. Over 30 first-year students (7 per­
cent of the total) enrolled from California,
making this state one of the five best-repre­
sented states for the second year in a row.
Over 60 percent of the students were public
high school graduates, from senior classes as
small as 1 1 (Alfred T. Mahan School in
Keflavik, Iceland) to as large as 805 (Belmont
H.S. in Los Angeles) . Twenty-one first-year
students are Colby ons and daughters.

Ten percent of our entering students were
American students of color, including our
largest number of Asian-American students
ever. Ten of these students of color are Ralph
] . Bunche Scholars, and two are alumni of
the Xerox Summer Institute at Colby.

Our incoming transfer student joined
Colby from a variety of institutions and
brought, as always, a pecial measure of ma­
turity, academic focus, talent and diversity.
The colleges and univer ities represented
include Babson, Boston University, Colo­
radoCollege, Georgetown, Haverford, John
Hopkin , Mt . Holyoke, Scripps, Smith ,
University o f Maine, University o f Oregon,
U n iversity of Vermont and W i l l iams,
among other fine schools.

We began this past admissions year hop­
ing to enhance our selectivity and increa e
our diversity while remaining within our
financial aid budget. Thanks to the hard
work and cooperation of many members of
the Colby family-trustees, faculty, staff, stu­
dents and alumni-I believe we achieved
these challenging goals.

T H E P R E S I D E N T S R E P O R T C O L B Y

MILESTONES

Significant changes involving members of the Colby commu­
nity in the past year include the following:

Re-elected chair of the Board of Trustees:
Lawrence R. Pugh '56, M.A. '82.

Elected vice chair of the Board of Trustees:
Paul D. Paganucci, M.A. '75 , J . D.

New trustees: Jean Pratt Moody '56, M.A. '94, M.Ed. ; Dou­
glas M. Schair '67, M.A. '94, M.B.A., vice chairman of the
board, Life Re Corporation.

Trustees re-elected to the board: Frank 0. Apantaku '7 1 ,
M.A. '87, M.D.; Susan Comeau '63, M.A. '87 ; William H.
Goldfarb '68, M.A. '85, J .D. ; Beverly Nalbandian Madden '80,
M.A. '86, M.A.

Trustees retiring from the board and new trustees emeriti:
Richard L Abedon '56, M.A. '86, J .D . ; Howard D. Adams, B.A.,
M.A. '85 ; Jerome F. Goldberg '60, M.A. '89, J .D. ; Nancy Spokes
Haydu '69, M.A. '86, M.C.R.P. ; Barbara Howard Traister '65 ,
M.A. '88, Ph.D.

New overseers: Barbara Lawrence Alfond, B.A.; Elizabeth J .
Allan '74, M.A. , M.B.A., portfolio manager, The Japan Fund;
Laurence E. Cudmore '58, retired president, merchandising,
Sears Roebuck & Company; John B. Devine Jr. '78, sales
manager, Procter and Gamble; Gerald Dorros, M.D., cardiovas­
cular interventionist; Edward R. Goldberg '59, stockbroker and
investment advisor, Donaldson, Lufkin & Jenrette; Audrey
Hittinger Katz '57 , vice president, Data-Prompt, Inc. ; Leon T.
Nelson Jr. '60, M.A., president, Lolech Enterprises; Paul A.
Nussbaum, J .D., president, Patriot American Group; Albert
Stone '5 1 , chairman, Sterlite Corporation.

Overseers re-elected: The Reverend Reginald G. Blaxton
'74, M.Div.; Mary Mabon Colonna '76, M.B.A.; Peter H.
Lunder '56; Andrew J. Weiland '64, M.D.

Overseer retiring: James R. Cochrane '40.

Faculty promoted to full rank: David M. Lubin, M.A. '94,
Ph.D., James M. Gillespie Professor of Art and of American
Studies; Hanna M. Reisman, M.A. '94, Ph.D., professor of
classics; Joseph Reisman, M.A. '94, Ph.D., professor of classics
and of history; Christine M. Wentzel, M.A. '94, M.A., adjunct
professor of performing arts (dance) .

Faculty receiving tenure: David B. Bourgaize, Ph.D., associ­
ate professor of chemistry; James F. Boylan, M.A., associate

C O L B Y T H E P R E S I D E T S R E P O R T

professor of English; Cedric G. Bryant, Ph.D. , associate profes­
sorofEnglish; Anthony J . Corrado Jr. , Ph.D., associate professor
of government; Fernando Q. Gouvea, Ph.D., associate professor
of mathematics; Joylynn Wing, Ph.D., associate professor of
performing arts and of English.

Faculty appointed by the president to a named chair: Charles
W. Bassett, M.A. '80, Ph.D., Lee Family Professor of American
Studies and of English; Patrick Brancaccio, M.A. '79, Ph.D.,
John and Caroline Zacamy Professor of English; Murray F.
Campbell, M.A. '92, Ph. D., Merrill Professor of Physics; F.
Russell Cole, M.A. '90, Ph.D., Oak Professor of Biological
Sciences; Yeager Hudson, M.A. '77 , Ph.D., Dana Professor of
Philosophy; Thomas R.W. Longstaff, M.A. '84, Ph.D., Crawford
Family Professor of Religious Studies (given in memory of
Gustave Todrank) ; David M. Lubin, M.A. '94, Ph.D., James M.
Gillespie Professor of Art and of American Studies; John S.
Mizner, M.A. '80, Ph.D., Dana Professor of English; Jane M.
Moss, M.A. '90, Ph.D., Robert E. Diamond ProfessorofWomen's
Studies and of French; Randy A. Nelson, M.A. '90, Ph.D.,
Douglas Professor of Economics and Finance; Jorge Olivares,
M.A. '93, Ph.D., Allen Family Professor of Latin American
Literature; Ira Sadoff, M.A. '88, M.F.A., Dana Professor of
Poetry; John R. Sweney, M.A. '82, Ph.D., Class of '40 Distin­
guished Teaching Professor of Humanities.

Elected faculty emeriti: Carol H. Bassett, M.A., associate
professor of mathematics; Yvonne Richmond Knight '55 , M.A.
'79, M.B.A., professor of administrative science; Howard L
Koonce, M.A. '80, Ph. D., professor of English and of performing
arts; Harold B. Raymond, M.A. '68, Ph.D., professor of history.

The Colby community was saddened by the deaths of Irving
D. Suss, M.A. '73, Ph.D., professor of English, emeritus, and
trustees emeriti Charles P. Barnes II '54, M.A. '73, LLB., Jean
Gannett Hawley M.A. '60, LH.D. '59, Alice Linscott Roberts
'3 1 , M.A. '54 and Esther Z. Weitman, M.A. '58, M.Ed. , LLD. '66.

At the l 73rd Commencement in May, bachelor degrees
were conferred on 430 members of the Class of'94, and honorary
degrees were awarded to The Honorable George Herbert Walker
Bush, 4 lst president of the United States; Lucille Clifton;
Chuck Close; and Cornel West. President Bush was chosen by
the senior class as the Commencement speaker, and Kendra A.
King '94 was the class speaker. The class marshal was Danielle
L Jamison '94, and Kebba Tolbert '94 was the Condon medalist.

Eileen Shanahan received an LLD. from the College as the
4 1 st Lovejoy Fellow.

p . lO

FACTS ABOUT COLBY

Faculty
All teaching faculty: 18 l FIT (1993-94)
Ph.D.'s or terminal: 98 percent
Tenured: 7 5

Salary Scales
(average for full-time faculty 1993-94)
Instructor: $32,000
A istant Professor: $38,300
Associate Professor: $51,500
Professor: $74,500
All Ranks: $52,400

Students
Full-time enrolled: 1,720 Men: 810 Women: 910
Colby sons and daughters: 72 (93 alumni parents)

Majors of 1 994 Graduates
Administrative Science 13
American Srudies 18
Anthropology 17
Art 18
Biology 48
Chemistry 12
Classics 4
Classical Civilization 5
Ea t Asian Srudies 5
Economics-Mathematics 1
Economics 41
English 73
French 12
Geology-Biology
Geology 6
German 6

Geographic Distribution of Students
Alabama 2
Alaska 3
Arizona 3
California 7 5
Colorado 18
Connecticut 161
Delaware I
District of Columbia 11
Florida I I
Georgia 7
Hawaii I
Illinois 29
Indiana 4
Iowa 2
Kansas 1
Kenrucky 5
Louisiana 2
Maine 206
Maryland 28
Massachusetts 505
Michigan 9
Minnesota 21
Missouri 9
Montana 4
Nevada I
New Hampshire 94
New Jersey 7 5
New Mexico 3
New York 151
North Carolina 6
North Dakota I
Ohio 33
Oklahoma 2
Oregon 7
Pennsylvania 40
Puerto Rico I

Government 65
History 24
Independent 12
International Srudies 36
Mathematics 12
Music 4
Performing Arts 7
Philosophy 7
Physics 5
Philosophy-Mathematics I
Philosophy-Religious Srudies 2
Psychology 16
Religious Srudies 4
Russian Studies 6
Sociology 15
Spanish 17

Rhode Island 36
outh Carolina 3

Tennessee 9
Texas 9
Utah 3
Vermont 25
Virgin Islands 1
Virginia 20
Washington 27
Wisconsin 10

Bermuda I
Botswana I
Brazil 1
Bulgaria 2
Canada *12
China I
France **7
Germany I
Greece 1
India I
Japan 6
Kirghiz Republic
Mexico * I
Russia I
Saudia Arabia
Spain 1
Switzerland I
Uganda I
United Arab Emirates
Venezuela 1

(each * denotes one American
citizen)

p.11

Financial Aid
In 1993-94, over $10 million, including funding from all sources, was awarded to
students. Every student entering in the Class of 1997 who demonstrated need­
approximately 43 percent of the incoming first-year students-received financial
aid. Grants ranged from $200 to $24,960.

Because so many commercial options are now available, the College is phasing
out its Parent Loan Program, and beginning with the Class of 1996, parents who
choose to borrow do so through commercial lenders. In 1993-94, eligible parents
of full-time sophomores, juniors and seniors borrowed between $2,000 and
$15,000 a year and will repay the loan over 10 years at a fixed 10-3/4 percent
interest rate.

Tuition and Fees (1 994-95)
Tuition: $18,930
Room: $2,890
Board: $2, 700
General Fees: $900
Total: $25,420

Alumni
20,000 alumni reside in 50 states, the District of Columbia, 73 foreign countries
and two territories. There are 21 active alumni clubs across the country.

THE YEAR IN NUMBERS

Financial Highlights

Summary of Current Fund Operations

Revenues . .

Fiscal
1994

. $ 5 7 ,086,000

Expenditures and Transfers 57 ,061,000

Net Income .. $ 25,000

Gifts and Bequests

Annual Fund $ 2,550,000

Capital 12,963,000

Life Income l ,855,000

In Kind .. 175,000

Total Gifts and Bequests $ 1 7 ,543,000

Colby Student Financial Aid

Number of Students with Grant Aid 635

Percentage of Students Aided . 33%

Scholarships .. $ 7,516,000

Student Loans .. 775,000

Parent Loans 190,000

Campus Employment 774,000

Total Student Financial Aid . $ 9,255,000

Endowment and Similar Funds

Book Value as of June 30 .. $ 112,175,000

Market Value as of June 30 $ 114,769,000

Life Income Funds

Book Value as of June 30 .. $ 7,323,000

Market Value as of June 30 . $ 7,612,000

Physical Plant

Net Investment in Plant as of June 30 $ 61,972,000

Indebtedness as of June 30 .. $ 10,825,000

Fiscal
1993

$ 54,519,000

54,439,000

$ 80,000

$ 2,377,000

5,017,000

533,000

216,000

$ 8,143,000

641

33%

$ 7,246,000

685,000

608,000

807,000

$ 9,346,000

$ 87,835,000

$ 99,129,000

$ 5,834,000

$ 6,674,000

$ 56,763,000

$ 11,566,000

T H E P R E S I D E N T S R E P O R T C O L B Y

Along with scores of other

students on Colby Day in

September, roommates

Marine/ Mateo '94 ,
Chicago, I ll . , Denise

Nadeau '96 , East Windsor,

N .] . , and Jennifer Wolff

'94 , Cedar Grove, N .J . ,
planted new bulbs , which

were provided by an

anonymous donor.

Suisheng Zhao, assistant professor of

Asian politics, came to the College

from Peking University and the

University of California-San Diego.

Widely published in both Chinese

and English, he is editor of The
Journal of Contemporary China.

APPENDIX A

The Corporation 1 994-95

The Pre idem and Trustee. o(Colby College

Officers

William R. Cotter, M.A. '79, LH.D. , J . D. ,
Waterville, Maine, Presidem

Lawrence Reynolds Pugh 'S6, M.A. '82,
Wyomis>ing, Pennsylvania, Cha1r of the Board

Paul Donnelly Paganucci, M.A. '75, J .D.,
Hanover, New Hampsh ire , Vice Chair

Robert Paul McArthur, M.A . '83, Ph.D.,
Waterville, Maine, Vice Presidenr for Academic
Affairs and Dean of Faculty

W. Arnold Yasinski, M.A. '90, Ph.D., M .B.A.,
Waterville, Maine, Adminisrrative Vice President

Peyton Randolph Helm, M.A. '88, Ph.D., Waterville, Maine,
Vice President far Development and Alumni Relations

Sidney Weymouth Farr ' SS , M .A. , M.B.A., Waterville,
Maine, Secretary

Douglas Edward Reinhardt '7 1 , M.B.A., Watervi l le,
Maine, Associate Vice Presidenr far Finance and Treasurer

Earl Harold Smith, B.A., Belgrade Lakes, Maine, Dean of
the College

Janice Arma Kassman, M.A., Albion, Maine, Dean of
Students

Parker Joy Beverage, M.A., Waterville, Maine, Dean of
Admissions and Financial Aid

Board of Trustees

Robert Newton Anthony '38, M.A. 'S9, LH.O. '63,
M.B.A., D.C.S. 1 · 2 , Hanover, New Hampsh ire, Ross
Graham Walker Professor of Management Control, Emeritus,
Harvard Business School

Frank Olusegun Apantaku '7 1 , M.A. '87, M.O., Ch icago,
l l linois, Surgeon and Medical Direcror, Emergency Medical
Services, Jackson Park Hospird (Al. 1997)

Joseph F. Boulos '68, M.A. '93 , Cape Elizabeth, Maine,
President, The Boulos Companies (Al. 1 996)

H. Ridgely Bullock 'S5 , M.A. '77, LLD. '9 1 . J .D. 1 , New
York, New York, President, Montchanin
Management Corporation (1 997)

Alida Milliken Camp (Mrs. Frederic
E.) , A.B., M.A. '64, LH.D. '792 , East
Bluehill, Maine

Levin Hicks Campbell, M.A. '82, LLB.,
Cambridge, Ma sachu etts, United States
Circuit]udge, U .S . Circuit Court of
Appeals-First Circuit (1995)

E. Michael Caulfield '68, M.A. '93 ,
M.B.A., Madi on, New Jersey, President,
Prudential Preferred Financial Services (Al.
1996)

Jane Whipple Coddington '55, M.A. '94,
M.L.S., Murray Hill, New Jersey (1998)

C O L B Y T H E P R E ! D E N T' R E P O R T p . 1 2

Susan Comeau ' 6 3 , M . A . ' 8 7 , Wellesley, Massachusetts,
Senior Vice President, State Street Bank and Trust Company
(Al . 1 997)

William R. Cotter, M.A. '79, L.H. D., J.D., Waterville,
Maine, President

James Bartlett Crawford '64, M.A. '90, M.B.A.,
Richmond, Virginia, Chairman and Chief Executive Officer,
James River Coal Company (1995)

Robert Edward Diamond Jr. '74, M.A. '93, M .A., M .B.A.,
New York, New York, Vice Chairman, The First Boswn
Corporation, Chairman and Chief Executive Officer, CS First
Boswn (Japan) Lul . , Member of the Group Executive Board,
CS First Boswn Group (1 997)

Robert Michael Furek '64, M.A. '90, M.B.A., Farmington,
Connecticut, President and Chief Executive Officer,
Heublein, Incorporated (1 99 S)

William Howe Goldfarb '68, M.A. '8S, J.O., Avon, Conn­
ecncut, Principal, HRW Resources, Incorporated (I 998)

Deborah E. Gray '8S, M.A. '92, J.D., Boston, Mass-
achu ens, Counsel, Harcourt General Inc. (Al. 1995)

Peter David Hart '64, M.A. '89, LLD. '853, Washington,
D.C. , /'resident, Peter D. Hart Research Association,
Incorporated (1999)

George Edward Haskell Jr. ' SS , M.A. '92, Boston,
Massachusetts, President and CEO, VERSYSS Incorporated
(Al. 1 997)

Ellen Brooks Haweeli '69, M.A. '93, New York, New
York, President, EBH Associates, Inc. (Al. 1996)

Gerald Jay Holu '52, M.A. '84, M.B.A., Brookline,
Massachusetts, Lecturer, Boswn College; Retired Partner ,
Arthur Andersen & Co. (1997)

Robert Spence Lee '5 1 , M.A. '75, Beverly Farms, Mass­
achusett , President, Hotwact, Incorporated (Al. 1995)

Beverly Faye Nalbandian Madden '80, M.A. '86, M.A.,
Dover, Massachusetts (1 998)

Edson Vaughn Mitchell '75, M.A. '90, M.B.A., Basking
Ridge, New Jer ey, Managing Direcror, Merrill Lynch World
Financial Center (1995)

Jean Pratt Moody '56, M.A. '94, M.Ed., Cape Elizabeth,
Maine (1 998)

Paul Donnelly Paganucci, M.A. '75, J.D., Hanover, New
Hamp hire, Retired Chairman, Executive Committee, W.R .
Grace & Co. ; Vice President and Treasurer, Emeritus ,
Dartmouth College; Chairman, Ledyard National Bank (1995)

Wilson Collins Piper '39, M.A. '59, LLD. '75, LLB.,2
Hanover, New Hampshire, Of Counsel, Ropes and Gray

Lawrence Reynolds Pugh '56, M.A. '82, Wyomi ing,
Pennsylvania, Chairman of the Board and Chief Executive
Officer, VF Corporation (1997)

David Pulver '63, M.A. '83, M.B.A., Pine Brook, New
Jersey, President, DP Investments, Inc. (1996)

Douglas M. Schair '67, M.A. '94, M.B.A., South Freeport,
Maine, Vice Chairman, Chief Investment Officer and
Director, Life Re Corporation (1 998)

Richard Robert Schmalu '62, M.A. '76, Darien, Conn­
ecticut, Direcror of Research, Neuberger & Berman (199S)

Paul Jacques Schupf, M.A. '9 1 , Hamilton, New York,
!'resident, Paul J. Schupf Associates (1995)

Elaine Zervas Stamas ' 5 3 , M.A. '92, Scar dale, New York
(1996)

Robert Edward Lee Strider II, M.A. ' 57 , Lin.D. '79,
Ph.D.2, Brookline, Massachusetts, President Emerir.u.s ,
Colby College

Beth Brown Turner '63, M.A. '89, M.A., New York, New
York, Publisher/Editor, Black Masks Magazine; Assis rant Pro-
f essor of Unkrgranume Drama, New York University (Al. 1996)

John R. Zacamy Jr. '7 1 , M.A. '92, M.B.A., Rye, New York,
Managing Director, BT Securities Corporation (1 996)

Faculty Representatives

Charles Walker Bassett, M.A. '80, Ph.D., Waterville,
Maine, Lee Family Professor of American Studies and of
English (1 996)

Thomas Richmond Willis Longstaff, M.A. ' 4, Ph.D.,
Waterville, Maine, Crawford Family Professor of Religious
Studies (1 997)

Student Representatives

Bryan A. Raffetto '95, Hingham, Mas achusens (1 995)

Joshua C. Woodfork '97 , wampscott, Massachusetts
(1 99 5)

l Former chair o f the board.
ZLife member.
30n leave 1 993-95.

Colby College Trustees Emeriti

Richard Lloyd Abedon '56, M.A. '86, J .D., 1986- 1 994

Howard Dale Adams, B.A., M.A. ' 5, 1 985- 1 994

Charles Putnam Barnes II '54, M.A. '73, LLB., 1973-19814

Clifford Allan Bean 'S J , M.A. '70, M.B.A., 1 970- 1976

Susan Fairchild Bean '57, M.A. '76, 1 976- 1 982

Anne Lawrence Bondy '46, M.A. '8 1 , 198 1 - 1 987

William Lafrentz Bryan '48, M.A. '72, 1972-1978

Robert William Burke '6 1 , M.A. '81 , M.B.A., 198 1 - 1 987

John Lawrence Burns, M.A. '78, D.Sc., 1 978- 1 982

John Gilray Christy, M.A. '84, M.A., 1 984- 1 992

John William Deering ' 5 5 , M.A. '78, 1 978- 1981

Mira Louise Dolley ' 19, M.A. '37, M.A., 1 937- 1 942

Edith Eilene Emery '37, M.A. '60, M.A., 1960- 1966

Roderick Ewen Farnham '3 1 , M.A. '59, 1 959- 1 965

Warren John Finegan '5 1 , M.A. '80, 1980- 1 9 9

Jerome F. Goldberg '60, M.A. '89, J .D. , 1 99 1 - 1 994

Rae Jean Braunmuller Goodman '69, M.A. '83 , Ph.D.,
1983 - 1 989

Nissie Grossman '32, M.A. '65, M.B.A., 1 96 5 - 1 970,
1 97 1 - 1 98 1

Eugenie Hahlbohm Hampton ' 5 5 , M.A. ' 7 2 , 1 972- 1978

Wallace Meredith Haselton, M.A. '7 1 , 1 9 7 1 - 1977, 1978-
1981

Doris Hardy Haweeli '25, M.A. '52, 1 9 5 2 -1 958

Jean G;.nnett Hawley, M.A. '60, L.H.D. '59, 1960-19725

Nancy Spokes Haydu '69, M.A. '86, M.C.R.P., 1986-1994

Philip William Hus ey Jr. '53, M.A. ' I, 19 1 - 1 9 7

Robert Allen Marden '50, M.A. '6 , LLB. ' 5 1 , 196 - 1 993

David Marvin Marson '48, M.A. '84, 1 9 4- 1993

Rita Ann McCabe '45 , M.A. '66, 1 966- 1972,
1973- 1 983

Lawrence Carroll McQuade, M.A. '81 , LLB.,
1 98 1 - 1989

C. David O'Brien '58, M.A. ' 75 , 1975- 1985

Kershaw Elias Powell ' 5 1 , M.A. '82, D.M.D.,
1 982-1 988

Patricia Rachal '74, M.A. ' 0, Ph.D., 19 3 - 1 986

John Franklin Reynolds '36, M.A. '7 1 , c.D. '7 ,
M.D., 197 1 - 1977

Alice Linscott Roberts '3 1 , M.A. '54, 1954-196()6

Henry Weston Rollins '32 , M.A. '62 , 1962- 1968

Robert Converse Rowell '49, M.A. '6 1 , 196 1 - 1967

Robert Sage '49, M.A. '74, 1 974- 1993

Dwight Emerson Sargent '39, M.A. '56, M.A. '5 , 195
1964, 197 1 - 1974

Russell Millard Squire Sr. '2 5 , M.A. '48. 1948- 1955

Eugene Charles Struckhoff '44, M.A. '67, LLB. , 1 967-
1 970

W. Clarke Swanson Jr., M.A. '70, LLB., 1 970- 1 976

Arthur Totten Thompson '40, M.A. '70, M.B.A., Sc.D.
'69, 1 970- 1 974

Sigrid Emma Tompkins '38, M.A. '70, LLB., 1 970- 1976,
1977-1985

Barbara Howard Traister '65, M.A. '8 , Ph.D . . 19 - 1 994

Edward Hill Turner, A.B., M.A. ' 3, L.H.D. '73, 19 3-1991

Peter Austin Vlachos ' 58 , M.A. '77, 1977-1980

Jean Margaret Watson '29, M.A. '65, M.A., 1 965 - 1 9 7 1

Esther Ziskind Weitman, M . A . ' 5 8 , M.Ed., LLD. '66,
195 - 1973, 1 974- 19777

Ralph Samuel Williams '35 , M.A. '73, L.H.D.
'72, M.B.A., 197 3 - 1 9 3

Robert Frederic Woolworth, M.A. '65, 1 965-
1 977

4Died May 8, 1994.
5o;ed September 4, 1994.
6Died Augu c 3 1 , 1994.
7Died April 30, 1994.

Overseers

Barbara Lawrence Alfond, We ton, Massa­
chusetts (1999)

Harold Alfond, LH.D. '80, Waterville, Maine,
Chairman of the Board, Dexter Shoe Company,
Visiting Committee on Physical Education and Athletics
(1 997)

William Lee Alfond '72 , Boston, Massachusetts, Director
and Vice President of Sales (Athletic Division) , Dexter Shoe
Company (1 99 5)

S e p t e m b e r

Associate Prof essar of Mathematics and
Computer Sciences Dale Skrein's CPU­
Sim received the Best Engmeenng

Software Award in the 1 99 3
EDUCOM Higher Education Software

and Cunicult;m Innovation Awards

Program . Skrem developed CPU-Sim far
his computer science course.

Following the cm.1! club's success in
compeotions ar regaaas all across ew

England, the Board of Trustees elevated
the club w varsity status lase fall. Both
the men's and women's crews practice

on Messalonskee Lake, where a
boathouse was consrrucced at the Colby­

H ume Center in 1 990. The women's

novice eighr won the Bill Braxton
Regatr.a in Philadelphia lase ye.ar.

p. 1 3 T H E P R E S I D E T' R E P O R T C O L B Y

Camel West, philosopher, theologian,

political activist and aurhor of Race
M atters, delivered the annual Ralph] .

Bunche lecture i n October i n the Srudenr

Center. Wesr also received an honorary

doctor of letters degree at Commencemenc.

Jorge Olivares, who has published a

book and articles on Spanish

American literature and culture, is

the Allen Family Professor of Latin

American Literature, an endowed

chair established by Leon and Karen

Allen and their sons Michael '86
and Benjamin '86 . Leon Allen,

retired chairman and CEO of Del

Monte Foods lnremarional Ltd.

and a Colby overseer, has strong

ries with Latin America.

Elizabeth J. Allan '74, M.A., M.B.A., Riverside,
Connecticut, Principal, Scudder , Stevens & Clark, Inc . ,
Visiting Committee n French (1 998)

Leon R. Allen, London, England, Retired Chairman
and CEO, Del Monte Foods International, Led. Private
Investor, Visiting Committee on History and on Off­
Campus tudy (1 996)

Carol M. Beaumier '72, Falls Church, Virginia,
Managing Director, The Secura Group, Visiting
Committees on American Studies and on French
(l 996)

Patricia Downs Berger '62, M.D., Brookline,
Massachusetts, I ntemist, Reese Medical (1997)

Reginald Glenn Blaxton '74, M.Div., Washington,
D.C. , Project Manager, University of the District of
Columbia, Visiting Committees on Sociology and
Anthropology, on Philosophy and on African­
American tudies (l 998)

Paul O. Boghossian IIl '76, M.B.A., Newport, Rhode
Island, President, Concordia Co. , President,
StrategiComp. Inc . , Vi iting Committee on P ychology
and on Development and Alumni Relation (1 996)

Nancy Carter Clough '69, M .Ed. , Contoocook, New
Hamp hire, Psychoeducational Evaluator, Pembroke
School, Visiting Committees on Spanish and on

Women' tudies (1997)

Mary Mabon Colonna ' 76 , M.B.A., Pittsburgh, Pennsylva­
nia, Visiting Committees on Administrative Science, on
Education and on the Libraries (1 998)

John R. Cornell '65 , J.D., LL.M., Lakewood, Ohio,
Partner , Jones , Day, Reavis & Pogue, Visiting Committees
on Health Services and on the Librarie (1996)

Laurence E. Cudmore '58, Barrington,
lllinoi , Retired President, Merchandising,
Sears Roebuck & Company (1999)

Judith de Luce '68, Ph.D., Cindnnati,
Ohio, Professor, Classics Department,
Miami University of Ohio, Visiting
Committees on Classics, on Philo ophy
and on Women' tudies (l996)

John B. Devine J r. '78, Phoenix,
Maryland, Business Development Manager,
Procter & Gamble (1998)

Gerald Dorros, M.D., Fox Point,
Wisconsin, Cardiovascular Interventionist,
Milwaukee Heart Vascular Clinic, Visiting
Committee on Classics (1998)

John Warner Field Jr. '66, Greenville,
Delaware, President and Chief Executive

Officer, J . P. Morgan, Delaware, Visiting Committees on
Computer Services and on tudent Affair (1 997)

Robert Alan Friedman, M.A. '88, M.B.A., Scarsdale, New
York, Limited Partner, The Goldman, Sachs Group L.P. ,
Investment Committee of the Board ofT rustees (1996)

Edward R. Goldberg '59, Newton, Massachusetts,
Stockbroker/lnvesrment Advisor , Donaldson Lil/kin &
Jenrette, Vi iting Committee on Government (1998)

Peter Geoffrey Gordon '64, M.B.A., Mill Valley,
California, Co-founder and Chairman, Crysral Geyser Water
Company , Visiting Committee on Admissions and
Financial Aid (1995)

Curtis E . Gowdy Jr. '75, New Canaan, Connecticut,
Executive Producer, ABC Wide World of Sports, Visiting
Committee on Physical Education and Athletics (1996)

C O L B Y T H E P R E S I D E N T S R E P O R T p .14

Curtis C. Harris, M.D. , Bethesda, Maryland, Chief,
Laboratory of Human Carcinogenesis, National Cancer
lnstit11te, Visiting Committees on East Asian Studies and
on Biology (1 995)

Kenneth N. Hart '5 l, LLB., Pound Ridge, New York,
Senior Partner , Donovan Leisure Newton & Irvine, Visiting
Committees on Biology and on Physical Plant (1995)

Janet Gay Hawkins '48, Shelter Island Heights, New
York, Visiting Committees on the Libraries and on Health
Services (l 997)

H. Alan Hume, M.D., Oakland, Maine, Scaff Physician,
Garrison-Foster Health Center, Visiting Committees on
Chemistry, on Biology, on Health Services, on Women's
Studies and on Psychology (1 997)

Sol Hurwitz, Rye, New York, President, Committee for
Economic Development, Visiting Committees on Psychology,
on Communications, on English and on Music (1997)

Audrey Rittinger Katz '57, Silver pring, Maryland, Vice
President, Dara-Prompt, Inc. (1999)

Colleen A. Khoury '64, J.D., Portland, Maine, Professor of
Law, University of Maine School of Law, Visiting
Committees on Religion and on Government (1 997)

Anthony Ferdinand Kramer '62, M.C.P., Burr Ridge,
I l l inois, Execunve Vice Pres ident, Treasurer and Director,
Draper and Kramer, Incorporated, Visiting Committees on
Performing Arts and on Russian tudies (1997)

F. Rocco Lande man '69, D.F.A., Brooklyn, New York,
President, Jujamcyn Theatres, Visiting Committee on
Performing Art (1995)

John J . Lattanzio, New York, New York, General Partner,
Steinhardt Partners (1 997)

Robert Alf Lindgren, J .D., New York, New York, Partner,
Rogers and Wells , Visiting Committee on Music and the
Performing Arts, on Art and the Museum of Art and on
Dining Services (1995)

Peter Harold Lunder '56, Waterville, Maine, President,
Assisrant Treasurer and Director, Dexter Shoe Company, Visiting
Committees on Physical Plant, on Art and the Museum of Art
and on Physical Education and Athletics (1 998)

William Thomas Mason Jr. '47, LLB., Norfolk, Virginia,
Attorney, Robinson, Zaleski & Lindsey , Visiting Commit­
tees on African-American Studies and on Women's

tudies (1 995)

David William Miller ' 5 1 , M.A. , Centerport, New York,
President & CEO, Geraghty & Miller, Visiting Committee
on Communication (1996)

Alan Bennett Mirken '5 1 , New York, New York,
Executive Vice President & Associate Publisher, Abbeville
Press, Visiting Committees on American Studies, on
Communications and on the Libraries (1996)

Leon T. Nelson J r. '60., A.M., Boston, Massachusetts,
President, Lalech Enterprises, Visiting Committee on
Government (1998)

Paul A. Nussbaum, J . D., Dallas, Texas, Founder, President
and CEO, Patriot American Group (1998)

Alan M. Parker, Celigny, Switzerland, Investor, Invest­
ment Committee of the Board of Trustee and Vi iting
Committees on History and on Off-Campus Study (1 996)

John Whitney Payson, Hobe Sound, Florida, President,
Midwwn Payson Galleries, Visiting Committee on Art and
the Museum of Art (1996)

C. Richard Peterson '60, Bryn Mawr, Pennsylvania,
Executive Vice President, Sedgwick James & Co. , Inc. , Visiting
Comminees on Career Services, on History, on Phy ical
Plant, on Communications and on Education (1995)

David Preston, M.B.A., Old Lyme, Connecticut, President,
Scott & Daniells , lnc., Visiting Committees on Dining
Services and on African-American Studies (1 996)

Mildred Pafundi Rosen, LLB., New York, New York,
Arcomey , N. Hilron Rosen, P .C. , Vi iring Committee on
Dining ervices (1 996)

Peter C. Schwartz, LLB., Glastonbury, Connecticut,
Parmer, Gordon, Muir and Foley , Visiting Committees on

panish, on tudenr Affair and on Development and
Alumni Relations (1 996)

Gregory White Smith '73 , J .D., Aiken, outh Carolina,
President, Woodward/White, Inc. , Vi inng Committee on
American Studies, on Anthropology and Sociology and on
the Libraries (1 996)

Henry Joseph Sockbeson '73, J .D., Ledyard, Connecticut,
Tribal Atromey, Mashanrucket Pequot Tribe in Connecricut,
Visiting Committee on History and on Music (1 997)

Paul Gerard Spillane Jr . ' 79 , M.B.A., New York, ew
York, Vice President, Goldman Sachs , Inc . , Visiting
Committee on Mathematics (1 997)

Lael Swinney Stegall '62 , M . . , Wa hington, D.C.,
Pres idenc, Social Change Incemarional, Visiting Commmees
on Ru ian tudie , on Women's tudies and on Amencan

rudies (1996)

Albert Stone '5 1 , Groton, Mas achusens, Chairman,
Sterilite Corporation (1999)

M. Anne O'Hanian Szostak '72, M.A. '74, Providence,
Rhode island, Senior Vice President, Fleer Financial Group,
Visinng Committee on African-American tudie , on
Career ervices, on Development and Alumni Relations
and on Women' tudie (1997)

Judith Prophett Timken '57, Lafayene, California, An
Docent, Oakland Museum; T ruscee, California College of Ans
and Crafts, Visiting Committees on Music and the Per­
forming Arts and on Att and the Museum of Att (1996)

Allan van Gestel '57, LLB., Bo ton, Massachusetts, Parmer,
Goodwin, Procter & Hoar, Visiting Committees on English
and on Development and Alumni Relations (1995)

Diane Gerth Van Wyck '66, J .D., Brooklyn, ew York,
Senior Vice President, Taxes, American Express Travel Related
Services, Visiting Comminees on Classics, on East Asian

tudies and on Health ervices (1997)

Thomas John Watson Ill '69, M.A. ' 75 , J .D., Wilton,
Connecticut, Acromey-at-Law, Visiting Committee on
Admis ions and Financial Aid (1995)

Andrew Jay Weiland '64, M.D., New York, ew York,
Hospital for Special Surgery , Visiting Committee on
Geology (199)

Overseers Visiting Committees 1993-94
Libraries ovember 14-16, 1 993 / John R. Cornell '65 ,
chair; Mary Mabon Colonna '76; Janet Gay Hawkins '4 ;
Margaret Otto, Librarian, Daronouth College, consultant.

Women's Studies February 20-22, 1994 / Judith de Luce
'68, chair; Nancy Carter Clough '69; Barbara Howard
Trai ter '65; Nancy Rabinowitz, Hamilton College,
consultant.

0 c t o b e r

African-American Studies March 6- , 1994 / David
Preston, chair; Reginald Blaxton '74; Randolph takeman,
Bowdoin College, consultant.

Religious Studies April 2 1 -23 , 1994 / William H.
Goldfarb '68, chair; Colleen A. Khoury '64; Amy J ill
Levine, warthmore College, consultant.

Performing Arts Apnl 28-30, 1994 / Anthony F.
Kramer '62, chair; F. Rocco Lande man '69;

tephen tettler, director, Weston Playhouse,
consultant; herry acer.mom, t. Olafs College,
consultant.

Off-Campu Study May 1 7 - 19, 1994 / Leon R.
Allen, co-chair; Alan M. Parker, co-chair; Thomas
Manley, Pit:er College, consultant.

Admissions and Financial Aid October 3-5 , 1 993 /
H. Ridgely Bullock '55 , chair; Peter G. Gordon '64;
Thomas J. Warson I l l '67; Richard tabell, Rice
University, consultant; Tama R. Miller, Mt.
Holyoke, consultant.

Development and Alumni Relations March 13 -
1 5 , 1994 / M. Anne O'Hanian :ostak

'72 , chair;
Douglas chair '67; Allan van Gestel '57 ; Karen
0 borne, Triniry College, consultant.

Physical Plant February 6- , 1994 / Joseph F. Boulos '6 ,
chair; Kenneth . Hart ' 5 1 ; Cynthia Plank Orcurt,
Orcutt/ imons, consultant; John Orcutt, Orcutt/ imons,
consultant.

Alumni Council Executive Committee 1993-94
Albert F. Car"ille Jr. '63, chair; Elizabeth J. Corydon­
Apicella '74, vice chair; usan Conant Cook '75 ,
executi\'e secretary; Cynthia L Auman ' 0 and Thomas
M. Dailey ' 0, ational Club coordinators; olomon J .
Hartman '67, chair of the Admi ions Commirree; Douglas

. Hatfield '5 , past chair of the Alumni
Council; Mary Alice Campbell Ko:en '47,
chair of the Alumni Hou e Commirtee;
Thomas P. La Vigne '5 , chair of the
Awards Comminee; Ronald W. Lupton
' 7 1 , chatr of the Alumni Fund; Beverly
Nalbandian Madden '80, chair of the
Nominating Committee; William E.
Marvin '65, chair of the Athletics
Committee; Carol G. ly ' 0, chair of the
Career ervices Committee.

Museum of Art Board of
Governors

Gabriella de Ferrari, chair, Edward H.
Turner, vice chair, Alexandra Ander on­
Spivy, Carol Beaumier '72, Joan C. Besse,
W. Mark Brady '7 , Lee crafron Bujold
'64, H. Ridgely Bullock ' 55 , Thoma
Colville, William Cotter, David Driskell, Edmund Ervin
'36, Hilary Ervin, Barnet Fain ' 53 , Nancy Goetz, Hugh
Gourley, Peyton Helm, Ada Katz, Alex Katz, David Lubin,
Paula Lunder, Peter Lunder ' 55 , orma Marin, Michael
Marlais, Lynn Marsden-Ada , Robert McArthur, David
Miller '5 1 , Alan Mirken ' 5 1 , Jean Pratt Moody '56,
Heather Pay on ' 8, Gerald Peters, Lawrence Pugh '56,
Thomas chulhof '69, Paul Schupf, John Shore '59 and
David Simon.

Running back Brad Smith '96 , Narrh

Bridgton, Maine, takes a handoff from
quarterback Mart Mannering '95 ,
Walpole, Mass . , as che White Mules
oucgwmed Bates by a score of 5 3- 1 4 .
Coming off four srraight CBB
championships, che '93 Mules were
5-2-1 and shared che CBB ritle after a
2 1 -2 1 rie wich Bowdoin .

The day was clear and sunny far an
event-filled Homecoming Weekend.

T ailgaring bef are che 2 1 -0 victory over
Amherst are che]abar family (1-r) :

Herbert '52 , Paul '52, Joseph '68 and
Gearge , son of]ohn '52.

p.1 5 T H E P R E S I D E N T R E P O R T C O L B Y

At the 41 st Lovejoy Convocation,

President Coner read the ciuition

honoring 1 99 3 Lovejoy Fellow Eileen

Shanahan , Washington bureau chief of

the St. Petersburg Times. Dana

Professor of Philosophy Yeager Hull.son

holds rhe hood to be presented as Dean of
Faculty Roberc McArthur looks on .

On a Biology 271 fielrl rrip,

F. Russell Cole , Oak Professor

of Biological Sciences and chair

of the Biology Department, and

Jonathan Howe '96,
Boxborough , Mass. , measured

relative humidity with a sling­

psychrometer. The lab students

studied the relation of physical

measurements w the plant

characteristics of the area.

APPENDIX B

A Selection ofFacul ty Publications and
Other Achievements

Hideko Abe-Nomes, Ph.D., Visiting Assistant Professor of East
Asian tudie and Z1skind Lecturer

"Creating Japanese Non-Sexi t Dictionary," Zenkoku Fujin
Shinbun / Translation of and submles for The Ainu, himonaka
Zaidan, 1994 / Se ion chair, presented at the A ociation for
Applied LingulS[ics/"Powerand Women' Language," presented
at the Association for Asian Srudie , Boston, Mass. / "Powerful or

Powerless: Japanese Women's Language," pre ented at
the UniversityofCalifom1a- anta Barbaraand in Kazuko
Watanabe, ed . . Joseigaku Kenkyuu / "Power and Lan­
guage in the Japanese Family," presented at the Asian
Women's Conference, Sairama, japan.

Douglas N. Archibald, M.A. '73, Ph.D., Roberts Profes­
or of Literature

"Writing 1n/on the Canadas," "The Homeric Epic,"
"EdwinJ. KenneyJr. 1942-1992,""SeamusHeaney,""Edwin
J. Kenney Jr.: Telling tories," Colby Quanerly.

Debra A. Barbezat, Ph.D. A istanr Professor of Eco­
nomics

"Occupational Segmenration by Sex in the World," Inter­
national Labour Office, Equality for Women in Employment
Working Paper / "Cross-National Variations in Occupa­
tional Segregation by Sex," presented at the Eastern Eco­
nomic Association.

Charles W. Bassett, M.A. '80, Ph.D., Lee Family Profes­
sor of American Studies and of Engli h

"John O'Hara's 'Alone': Preview of Corning Attrac­
tions," in D. egal, ed., Short Story Criticism.

William P. Berlinghoff, Ph.D., Visiting Professor of
Mathematics

Presentations at the Michigan Council of Teachers of
Mathernancs "Winds of Change" Conference, at the Na­
tional Council of Supervisors of Mathematics and at the
National Council ofT eachers of Marhernarics.

Kimberly A. Besio, Ph.D., A istant Professor of Chi­
nese

"Dramatic CharacrerizationsofZhang Fei," presented
at the New England Conference of the Association for
Asian tudies / "In a Woman' Voice: Portrayals of
Heroism in Two Zaiu on Three Kingdoms TI1ernes,"
Ming Studies.

Robert T. Bluhm Jr., Ph.D., Assi tant Professor of
Phy ics

"Radial queezeJ States," presented ar rhe New
England ection of rhe American Physical ociety,
Harvard University / "A Description of Rydberg Wave
Packets As Radial Squeezed Stares," presented at the

Divi ion of Atomic, Molecular and Optical Physics, Washing­
ton, D.C. / "Radial Squeezed rates and Rydberg Wave Packets"
(coauthor V.A. Kostelecky) and "Atomic Supersyrnrnerry, Ra­
dial Squeezed tate and Rydberg Wave Packets" (coauthor V.A.
Kostelecky), Physical Review / " upersyrnmetry and Radial
Squeezed tate for Rydberg Wave Packets," in D. Han, Y.S. Kirn
and W.W. Zachary, eds., Proceedings of che Third International
Workshop on Squeezed Scates and Uncercaincy Relations , Washing­
ton, D.C. (coauthor V.A. Kostelecky).

Christine Bowditch, Ph.D., Assistant Professor of Sociology
"Getting Rid ofT roublemakers: High School Disciplinary Proce­

dures and the Production of Dropouts," Social Probleins / "Response
to Michelle Fine's '[Ap]parent Involvement: Reflections on Parents,
Power and Urban Public Schools,"' Teachers College Record; re­
printed as "Parents, hools and Conservative Ideology," Rethinking
Schools: An Urban Educacional]oumal.

Amy H. Boyd, Ph.D. Vi iting Assistant Professor of Mathemat­
ics

" ratistical Comparisons of Defect Rates," presented at the
Operations Research Society of America/The Institute of Man­
agement Science, Phoenix, Ariz.

C O L B Y T H E P R E S I D E N T' S R E P O R T p . 1 6

James Finney Boylan, M.A., Associate Professor of English
De Planece, Dutch translation of The Planets / "Frank Zappa: A

Reminiscence," Baltimore City Paper / Reading for the Alumni
Association, White Horse Tavern, New York City.

Lyn Mikel Brown, Ed.D., Assistant Professor of Education
Paperback edition of Meeting ac the Crossroads: Women's Psychol­

ogy and Girls' DevelofJment (coauthor Carol Gilligan) / "Interpret­
ing Loss in Ego Development in Girls: Regression or Resistance?",
in A. Lieblich and R. Josselson, eds., Exploring Identity and Gender:
The Narrative Scudy of Lives, vol. 2, Sage (coauthors A. Rogers and
M. Tappan) / "Standing in the Crossfire: A Response to Tavris,
Gremmen, Lykes, Davis and Contratto," Feminism and Psychology
/ "Hope Is a Muscle," New Moon: The Magazine for Girls and Their
Dreams / 'Tending Voice: Nm Healing Split Subjectivities in
Girls' Education" and "Voice and Ventriloquism in Girls' Devel­
opment: A Semiotic Perspective," presented at the American
Educational Research Association, New Orleans, La. (coauthor
M. Tappan) / "Meeting at the Crossroads: Women's Psychology
and Girls' Development," keynote address presented at the Educa­
tional Equity Conference: How Schools Shortchange Girls, Uni­
versity of Southern Maine / " elf-Creation in Women across the
Life-Span: Impl ications for Psychoanalytic Work," keynote ad­
dress presented at New York University / "Educating the Resis­
tance:GirlsandBoysinSchoolsandSociety,"lectureandworkshop
presented at Kents Hill chool, Kents Hill, Maine (coauthor
M.T appan) / "Hope ls a Muscle," presented at the Maine Women
and Girls in Sports Award Dinner, Maine Women's Fund, Port·
land, Maine / "What Does a Girl Need to Know?", presented at
Your Issues, Your Life: A Conference for Girls and Young Women,
The Gender I ues in Education Cooperative, Camden, Maine /
"Staying on Her Voice and in Her Mind: Reflections on Girls'
Development and Education," presented at the University of
Notre Dame /"Girls Teaching Women-Women Teaching Girls:
Developing Voice and Community," presented at the Finger Lakes
Women's Network, Elmira College, Elmira, N.Y. (coauthor Judith
Dorney) / ''Towards an Equity Culture in the Schools: Leaming
from Girls' Experiences," presented at the Western Maine Parmer­
ship, University of Maine-Farmington / "Crisis of Connection:
Research with Adolescent Girls in Schools," presented at Voice
and Vision: A Conference on Female Adolescent Development,
Newton Country Day School, Newton, Mass. / Readings: Book­
eller Association of Northern California, San Francisco, Calif.;

Wordsworth Books and Brattle Theater, Cambridge, Mass.; Can­
terbury Booksellers, Madison, Wis.; Politics and Prose, Washing­
ton, D.C.

Cedric G. Bryant, Ph.D., Associate Professor of Engli h
Review of Donna Winchell Haisty's Alice Walker, Modern

Ficrion Studies / "'Every Good-Bye, Ain't Gone': Apocalyptic
Closure in Toni Morri on's Song of Solomon," African American
Review.

Rong Cai, M.A., Visiting Instructor in Chinese
"The ubject in Crisis: Han Shaogong's Cripple(s)," presented

at the Association for Asian Studies, Boston, Mass., and publi hed
in The Journal of Concemporary China.

Murray F. Campbell, M.A. '92, Ph.D., Merrill Professor of
Physics

"Models of the Far-Infrared Sources W3-lRS4 and -lRSS," pre­
sented at The Galactic Ecosystem: From Gas to tars to Dust,
NASA-Ames Research Center (coauthors M.B. Campbell '94, et
al.) / "CCD-Based Astronomy in Class," presented at the Maine
Association of Physics Faculty, Colby.

Daniel H. Cohen '75, Ph.D., Associate Professor of Phila;ophy
Review of Geoffrey Hunter's "The Meaning of 'If' in Condi­

tional Propositions," Mathematical Reviews /"Nonsensical Repre­
sentation and enseless Interpretation: Wittgenstein on Nonsense
Judgments," Philosophia.

F. Russell Cole, M.A. '90, Ph.D., Oak Professor of Biological
Sciences

"Population Fluctuations of the Argentine Ant in Hawaiian High­
Elevation hrubland and Their Effect on Syrnpatric Arthropod
Species," Bulletin of the Ecological Society of America (coauthors A.C.
Medeiros and LL Loope) / "Patterns of Expansion of an lnvading
Argentine Ant Population in Haleakala National Park, Maui, Ha­
waii," presented at the American Institute of Biological Sciences,
Knm..-ville, Tenn. (coauthors A.C. Medeiros and LL Loope).

Charles W.S. Conover Ul, Ph.D., Assistant Professor of Physics
"Circularly and Elliptically Polarized Microwave Ionization of

Na Rydberg Atoms," presented at the American Physical ociety,
Crystal City, Ya. (coauthor C.Y. Lee, et al.) / "Atom in Strong
Fields with Dime- rore Fields," presented at the Maine Associa­
tion of Physics Faculty, Colby / "Diabatic and Adiabatic Field
Ionization ofNon-Hydrogenic Rydberg Atoms," presented at the
International Conference on Atomic Physics, Boulder, Colo.

Anthony J. Corrado Jr., Ph.D., Associate Professor of Govern­
ment

Paying for Presidents: Public Financing in NaOOMJ Elections, Twen­
tieth Century Fund Press/ "The 1992 Presidential Election: A Time
for Change," in L. Sandy Maisel, ed., The Parries Respond: Changes in
the American ParrySysrem, 2nd ed., Westview Press/ Review of James
W. Davis' The President As Parry Leader, The Journal of lnrerdiscipli­
nary Hiswry / ''New Findings on ft Money," presented at the
Conference on Political Reform in 1994, Washington, D.C. / "Soft
Money: To Reform or Not to Reform, That ls the Question" and
program chair of ''Parties and Elections." presented at the New
England Political Science Association, alem, Mass. / Panelist,
"Campaign Finance in Congressional Elections," presented ac the
Midwest Political Science Association, Chicago, Ill. / "Campaign
Finance Reform: I ues Before the 103rd Congress," presented at the
Maine Common Cause Board Meeting, Waterville, Maine / "Issues
in Presidential and Congressional Campaign Finance," presented to
the American Bar Association Committee on Election Law, Charles­
ton, S.C. / "Improving Voter Effectiveness: Proposals for Reform,"
presented at the National Conference on Improving the Electoral
Process, Northeastern University /"Paying for Presidents,"presented
at the Twentieth Century Fund, Washington, D.C. / Panelist, "Parry
Leadership and Parry Identity in the 1992 Election," presented at the
American Political Science Association, Washington, D.C. /"Presi­
dential Campaign Finance: Problems and Prospects," presented to
the Federal Election Commission, Public Information yscems Divi­
sion, Washington, D.C.

William R. Cotter, M.A. '79, L.H.D., J .D., Professor of Govern­
ment; President

"The omerset Case and the Abolition of Slavery in England,"
Hisrnry.
Guilain P. Denoeux, Ph.D., Assistant Professor of Government

''La Politique Amencaineau Moyen-OrientSous l' Administration
Bush," in L'Europe, La France et La Medirerranie: Vers de Nouveaux
Partenariats, La Documentation Francaise, 1993 / "Iraq," in Charles
Hauss, ed., Comparative Politics: Domestic Responses ro Global Chal­
lenges, West Educational Publishers, 1994 / "The Politics of Post­
Civil War Lebanon," prepared forChemonics lnternaaonal and the
United States Agency for International Development (U AID),
Near Ease Bureau /" uggestions for AID Activities in Lebanon" and
"StrengtheningGovemmental Institutions in Lebanon: Constraints,
OppottUnities and Implications for Assistance to Lebanon," pre­
pared for USAID-sponsored workshop, Near East Bureau I "U.
Policy and the Challenge of Democratization in the Arab World"
and review of A Lebanon Defied: Musa al-Sadr and the Shi'a Commu­
nity , TheLebanonReview/"CurrentPoliticalConstraintsonGovern­
mental Institutions in Lebanon," presented to U AID officers,
Washington, D.C./''The Politics of the Ta'if Agreement," presented
at a USAID- and Chemonics International-sponsored workshop.

Julie W. de Sherbinin, Ph.D., Assistant Professor of Russian
''Life Beyond Text: The Nature of Illusion in Chekhov's 'The

Teacher of Literature,"' in R.L. Jackson, ed., Reading Chekhoo' s Text
/ ''V Jele-o Chekhove," in Chekhooiana: Chekhoo 11 kul'rure XX veka
/''Poerry of the wamp: Blok's Lyric Cycle Puzyri zemli," presented at
the American Association for tbe Advancement of lavic Studies,
Honolulu, Hawaii / "One Hundred Years of Disputation: Chekhov
and Christianity in the Eyes of the Critics," presented at the
International Chekhov Symposium, University of Ottawa / Direc­
tor, Meeting of the North American Chekhov Society ac the
American Association of Teachers of Slavic and East European
Languages, Toronto, Ont.

Priscilla A. Doe I, M.A. '93, M.A., Professor of Portuguese and of
Spani h

"The White Fleet," Cam0es Quarterly /"The Portuguese White
Fleet in , t. John's, Newfoundland," presented to the Watetvllle,
Maine, Kiwani Club.

N o v e m b e r

Michael R Donihue '79, PhD., Assistant Professor of Economics
"The Impact of Consumer entimenton the Maine Economy,"

Maine Business Indicators.

Heidi J. Doss, B.A., Yisinng Lecturer in Biology
"An Information Pathway: Transfer of Geologic Knowledge from

Researcher to Interpreter to the Public," presented at the North­
Central Regional Meeting of the Geological ociety of America and
published in the Geological Soc iecyof America Absrracts wiclt Programs
(coauthor Paul K. Doss).
Paul K. Doss, Ph.D., Assistant Professor of Geology

"High School Student Perspectives of the Geosciences: A Gen­
der-Related tudy in Central Maine,'" presented at the Geological
Society of Maine (coauthor Katrien Yan der Hoeven '95) /"Spa[ial
and Temporal Variability of Hydrologte Condtt1ons at Great Bog,
Central Maine," presented at the Nanonal Geological Society of
America and published in the Geological Sociecy of America Absrraccs
wiclt Programs (coauthor Barrett L. Smith '93) / "Middle Wabash
River Basin," in J. Fenelon, et al., Hydrogeologic Adas of Aquifers in
Indiana, U.S. Geological Survey /"An Information Pathway: Trans­
fer of Geologic Knowledge from Researcher to Interpreter to the
Public," presented at the North-Central Regional Meeting of the
Geological Society of America and published in the Geological
Sociecy of America Absrracts wiclt Programs (coauthor Heidt J. Doss).
John D. Ervin, M.A., Technical Director, Performing Arts

" tep Modules for tock 6: 12 or : I 0 rairs," Technical Bnef /
Technical director/lighting and scenic designer, The Theater ac
Monmouth, Monmouth, Maine.

Frank A. Fekete, Ph.D., Associate Professor of Biology
"The Role of Oxygen and Oxygen Radical in the One-Electron

Oxidanon Reactions Mediated by Low-Molecular We1ghcChela­
tors I olated from GloeophyUum rrabeum," Documents of the Interna­
tional Research Biology Subgroup (coauthors J. Lu, ec al .) I
"Microbiology in the First-Year Introductory Biology Course ac the
Small Liberal Arts College," Absrraccs of che Annual Meeting,
American Society for Microbiology, La Vegas, Nev. / "The Physiol­
ogy and Genetics of Iron Assimilanon Systems in Eschenclua coli,"
presented at AMGEN Biotechnology Corporation, Thousand
Oaks, Calif. / "Redox Reactions Associated with Oxidative Deg­
radation Mediated by Fungal Biochelators from GloeophyUum
rrabeum" (coauthors B. Goodell, et al.) and '"The Role of Oxygen
and Oxygen Radicals in One-Electron Oxidation Reaettons Me­
diated by Low-Molecular Weight Compounds !solaced ftom
GloeophyUum rrabeum" (coauthors J. Lu, et al.), Absrraccs of che
Annual Meeting, Forest Products Research Soci­
ety, Portland, Maine.

Charles A. Ferguson, Ph.D., A ociace Profes­
sor of French and of lralian

Translations of Carlo Azeglio Ciampi's "Chal­
lenges and Decisions Facing Italy" and ofGastone
Ortona Orefice's ''The End of the Ftrsc Republic
in lcaly," The lralian Journal.

Guy T. Filosof, M.A. ' I , Ph.D., Professor of
French

"Onirisme Adolescent dans Les Chants de
Maldoror," presented at the outheast Confer­
ence on Foreign Languages and Literatures,
Rollins College.

David W. Findlay, Ph.D., Associate Professor of
Economics

"Clinton Should Put Focus on Long-Term In­
vestment," White Hou e Watch eries, Maine Sunday Telegram.

David H. Firmage, M.A. ' 8, Ph.D., Clara C. Piper Professor of
Environmental Sciences

"lntroduclng Concepts of Random Ordering and Random
Assignment of ubjects: Computer-Assisted Classroom and Labo­
ratory Exercises," American Biology Teacher (coauthor J.B. Labov)
/ "The Reproductive Ecology of the White Fringed Orchid
(Plaumthera blephariglortis) . presented at the Joselyn Botanical

ociety, Bates College.

J arnes R. Fleming, Ph.D .. Assistant Professor of Science and
Technology tudies

Historical Introduction, in James Rodger Fleming and Roy
Goodman, ed ., Jmemational Bibliography ofMereorology: From the
Beginning of Printingro 1889, Diane Publishing Co., 1994/ Review

Forward Marc Small '96, Accon , Mass.

(left) . battled]. Townsend "Josh" Bums

'81 in che annual alumni contest. Behind

Small is Pat Farrin '82. The men's

soccer team wenr on to a 1 6- 1 - 1

campaign , winning nine matches by

shutouts and capturing the ECAC ttt!e
with a 2- 1 vicwry over Conneccicut

College . Small was named w the All­

Swte and All- ew England teams .

As pare of orienwcion to life on
Mayf1.ower Hill, "Cultural Crossroads"

brought together 27 minority snu:lents
for a day-long program of ralks,

interaccive workshops and dinner.
Participants included (l-r) Rosa Chang

'97, Edmonds , Wash. , Ray Regan '97,
Winchester, Mass . , Adrienne Clay

'97, Hillsborough , Calif. , Earl Lewis
'96, Philadelphia, Pa. , Henry Lo '97,

Los Angeles , Calif. , and Kebba Tolbert

'94 , Bronx, N.Y. Lewis and Tolbert
served as faciliwtars far the event.

p .17 T H E P R E I D E TS R E P O R T C O L B Y

-

Spoclighc speaker Charles Osgood ,

che news anchor of CBS radio's

"The Osgood Files , " new host of

CBS TV's "Sunday Morning" and

fat her of Kathleen Wood '94 , urged

students co judge the quality of a

scory by assessing its dramatic details.

Osgood received che Washington
Journalism Review's "Best in the

Business" award as besc radio

reporter for five consecutive years.

of Phyllis Smith's Weacher Pioneers: The Signal Corps Srarion ac
Pike's Peak, Bulletin of che American Meceorological Sociery I "Extinct
Meteorological Instrumentation-the 19th Century," presented
at the American Geophysical Union, Baltimore, Md., and pub­
lished in EOS: Transacrions of che American Geophysical Union /

"HistoryofMeteorological Instruments and RelatedTech­
nology," presented at the American Geophysical Union
/ "Apprehending Global Change: Perspectives from the
History of Science," presented at Pennsylvania State
University and at McGill University / "Historical Per­
pectives on Global Change Science," presented at the

University of Arizona / "From the Inside and the Outside:
Interdisciplinary Perspectives on the History f the Earth
Sciences," presented at the Geological Society of America,

an Diego, Calif.

Patrice Franko, Ph.D., Associate Profe or of Econom­
ics and of International Studies

"A lndustria Brasileira de Defesa em Cri e,"
Capftulo IO em Domfcio Proen�a Junior, Uma Aval1z�ao
da lndii.srria Belica Brasileira , Grupo de Escudos Esrrageg1cos,
UFRJ, 1993 / "Latm America Defense lndustnes in the
New Strategic Environment," presented at the Inter­
American Defense College, Washington, D.C. / "Col­
laborators or Competitors: Can the U.S. upport South
America rrategically in the Changing Security Environ·
ment 7", presented at the sympo ium Hemispheric ecu­
my in Transi tion: Adjusting to the Post- 1 995
Environment, Miami, Fla. / "Cooperative ecurity Chal­
lenges in the America-," presented at National Defense
University /"Noteson the Future of the Brazilian Defense
Industry," presented at the ymposio lndilstria Belica,

Rio de Janeiro, Brazil.

Nancy H. Goetz, M.F.A., Assistant Professor of Art
Paintings exhib1te<l at Frick Gallery, Belfast, Maine, and Maine

Coast Amsts Gallery, Rockport, Maine / Juror of Mame fellowships,
Skowhegan School of Painting and Drawmg.

Michael D. Golden, Ph.D., Visiting Assistant Profe orof Mus1c
"As We Are (in rransformation)," performed, and "Wave· and

Wind: The PoetryofTransformation tn Elliott Carter's Concerto
for Orchestra," presented at the 1994 Bate New American
Music Festival.

Jill P. Gordon, Ph.D., Assistant Profe or of Philosophy
"By Any Mean Necessary: John Locke and Malcolm X on the

Right to Revolution," presented at Carleton Univer ity, Ottawa,
Ont., and at the I 0th International Social Philosophy Confer·

ence, He! ink1, Finland/ Panelchair, 10th Interna­
tional ocial Philo ophy Conference, Helsinki,
Finland.

Fernando Q. Gouvea, Ph.D., Associate Professor
of Mathematics

"On the Characteristic Power Series of the U
Operator," Anna/es de l'lnstimr Fourier (coauthor
Barry Mazur) / p-adic Numbers: An lmroducrion,
Springer-Verlag / "Continuity Properties of p-adic
Modular Forms," Elliptic Curves and Re/aced Topics
/ "A Marvelous Proof, " American Machemarical
Monrhly / "Arithmetic of Diagonal Hypersurfaces
over Finite Fields," Max-Planck l nstitut fur
Mathematik, 1994 (coauthor Noriko Yui) .

Jean Haley, Ph.D., Clare Boothe Luce Assistant
Professor of Biology

"Genetic Perspectives on the Making ofa Chlo-

�--�
roplast," presented at Bowdoin College / ession

- chair and "U e of Antisense Mutagenesis to Study
�=!!!!!!I-.� the Coordinate Regulation of RUBISCO Large

Senior Teaching Associate in

Chemistry Jean Mcintyre instructed

general chemistry students working

with che six state-of-the-art silicon

graphics workstations whose purchase

was made possible by a grant from

Trustee Paul Schupf. The imaging

software enables students to model

and confirm molecular structures.

and Small Subunit ynthesis," presented at the Northeast
Section of the American Society of Plant Physiologists,
Binghamton, N. Y. / "Characterization of Transgenic Tobacco
Plants Containing Anti ense DNA for the Rubisco Small
Subunit," poster presented at the American Society of Plant
Physiologists, Portland, Ore.; abstract published in Plane Physi­
ology (coauthors C.-Z. Jiang and S.R.Rodermel) / "Cloning,
Sequencing and Expression of a Maize Gene for Proto­
chlorophyllide Reductase," poster presented at the Fifth Na­
tional Conference of the Council on Undergraduate Research,
Bates College (coauthor Jonathan G. Howe '96, Rima B.

C O L B Y T H E P R E S I D E N T' S R E P O R T p .18

Lathrop '96, Earl W. Lewis '96, Tara S. Marathe '96, Kara R.
Toms '95, Caleb M. Winder '94) .

Jonathan F. Hallstrom, Ph.D., Associate Professor of Music
"Krayola: A Robust MIDI Event Painting Module for the

Composer's Toolbox Environment," presented at the Interna­
tional Computer Music Conference and published in the Pro­
ceedings of the International Computer Music Conference, Tokyo,
Japan (coauthor Dale). Skrem) / "Krayola: A Flexible and User­
FrienJly Precompo itional Sketching Environment ," Proceed­
ingsof cheColloquiumonMusical Informatics, Milan, Italy (coauthor
Dale J . Skrein) / "You Will Touch Glass," selected for perfor·
mance at the Society for Electro-Acoustic Music in the United
States / Bowdoin Beara, commissioned for the Bowdoin College
Centennial Celebration.

HomerT. Hayslett Jr., M.A. '88, Ph.D., Professor of Mathemat­
ics

"Applications of Calculus in Biological and Ecological Periodi­
cals," presented at the Joint Mathematics Meetings, Cincirmati,
Ohio / "Applications of Calculu in Biological and Ecological
Periodicals," pre ented at Bates College.

William C. Henry, Ph.D., Assistant Professor of Psychology
"Early Childhood Predictors of Adolescent Anti ocial Behav­

ior," presented at the American Society of Criminology, Phoe­
nix, Ariz.

Ivette N. Hernandez-Torres, M.A., lnstrucror in Spanish
"Lcnguaje e imaginaci6n colonial: El camera y sus orros,"

presented at the Kentucky Foreign Language Conference.

Jan S. Hogendom, M.A. '76, Ph.D., The Grossman Professor of
Economics

lncemarional Economics: Theory and Concext, Addison-Wesley,
1994 (coauthor Wilson Brown) / Slow Death for Slavery: The
Course of Abolition in Norchem Nigeria , 1 897- 1936, Cambridge
University Press (coauthor Paul Lovejoy) , reprinted in paper­
back and awarded Canada's Wallace K. Ferguson Prize for the
best book published in 1 993 on the ubject of political or
economic history / "Debate on NAFT A," Maine Public Radio
/ "The Economics of the Briti h Colonial Plan to Abolish

lavery in Northern Nigeria," presented at the University of
Toronto / "The Contribution of Economic Analysis to the
Understanding of the lnsmution of African Slavery," presented
at York University.

Yeager Hudson, M.A. '77. Ph.D., Dana Professor of Philosophy
Freedom, Dharma, andRiglu.s, Edwin Mellen Press, J 993 (co-editor

Creighron Peden)/ Uberalism, Op[lression, and Empowerment, Edwin
Mellen Press, 1994 (co-editor Creighton Peden) / "Outgrowing
Nationalism: Tagore's Vision of a Better World," in Yeager Hudson
and Creighton Peden, eds., Freedom, Dharma, and Righcs /"Violence
and Religious Fundamentalism," in ViolenceecCoexiscence Humaine ,
Editions Montmorency, 1994 / "The Impact of Vivekananda on the
West," in anti Nath Chattopadhyay' The Spiritual Man:
Vivekananda's Vision of the Religion of Humaniry, University of
Calcutta Press / "ls Homophobia Simply a Form of Xenophobia7'',
presented at the Eleventh International Social Philosophy Confer­
ence, the University of Nevada.

lmi Hwangbo, M.F.A., Visiting Assistant Professor of Art
Visiting artist, Art Institute of Boston, Boston, Mass. / Juror,

Annual Juried Exhibition, Waterville Art Society, Waterville,
Maine / Artist in residence, Sculpture Space, Inc., Utica, N.Y.

Susan M. Kenney, M.A. '86, Ph.D., Dana Professor of Creative
Writing

"Love among the Lobsters," review of Luanne Rice's Blue
Moon, and "Death Comes to the Professor," review ofBatya Gu r's
Literary Murder, The New York Times Book Review / "For Those in
Peril on the ea: A Meditation," in Wesley McNair, ed., The
Quotable Moose / "Ringing the Net," in Mickey Pearlman, ed.,
Regarding Friendship.

D. Whitney King, Ph.D., Assistant Professor of Chemistry
"Redox Dynamics of Iron in Natural Waters: Iron Speciation

and Its Biological Availability in Seawater: A Workshop," pre­
sented at BBSR, Bermuda/ "Kinetics of Homogeneous Reactions
in Aquatic Systems," presented at the European Science Founda­
tion Conference: Water and Water Technology, Aqua de
Federada, Italy (coauthors R.A. Aldrich '94 and H.A. Lounsbury
'94) /"Photochemical Redox Cycling oflron in NaCl Solutions,"

MarineChemisrry (coauthors R.A. Aldrich '94 and .E. Chamecki
'95) / "Rates and Mechanism of Fe(J l) Oxidation at Nanomolar
Concentrations," presented at the Marine Chemistry Gordon
Research Conference, Meriden, N.H., and at the Maine ection
of the American Chemical ociety Meeting in Miniature,
Waterville, Maine (coauthors H.A. Lounsbury '94and F.J. Millero)
/ "Photochemically Driven Redox Cycling of Iron in Narural
Waters," presented at the Northeast Regional Meeting of the
American Chemical Society, Burlington, Vt. (coauthors R.A.
Aldrich '94 and H.A. Lounsbury '94).

William M. Klein, Ph.D., Assistant Professor of Psychology
"Maintaining Self-Serving Social Comparisons: Biased Recon­

struction of One's Past Behaviors," Personaliry and Social Psychology
Bu11ecin (coauthor Z. Kunda / "Accounting for Negativity Biases in
the Memory of Positive and Negative Outcomes," presented at the
American Psychological Society, Washington, D.C. / "The lmpor­
rance and Maintenance of Comparative Optimistic Biases," pre­
sented at Kurt Lewin lnstirute, Amsterdam, Netherlands / "Social
Comparison: How the Difficulty of Obtaining Personally and
cially Pertinent Information Influences Self-Appraisal," presented
at the Maine Psychological Association, Bangor, Maine (coauthor
Elizabeth C. Peterson '95) / "The 'First Instinct' Myth in Multiple
Choice: A Motivational Phenomenonr' (coauthor A. . Leamer
'93), "Effects of Restricted Social Comparison upon Beliefs about
Health Risk" and chair, "Social Comparison and Health," presented
at the American Psychological Association, Toronto, Om.
Krishna Kumar, M.S., Visiting Assistant ProfessorofMathemat­
ics and Computer Sciences

"Combinatorial Aspects of Point Visibility," presented at the
Third International Conference on Computing and Informa­
tion, Toronto, Ont. (coauthor J. Abello) / "Combinatorial Rep­
resentations of Configurations," presented at the Seventh Annual
SIAM Conference on Discrete Mathemarics, Albuquerque, N .M.

Elizabeth D. Leonard, Ph.D., Assistant Professor of History
Review of Marilyn Mayer Culpepper' Trials and T riumph.s:

The Women of che American Civil War, Annals of Iowa / '"The
Little Lady in Pants?' The Several Wars of Dr. Mary Walker
(1 32-191 9)," presented to the University of North Carolina­
Chapel Hill and Duke University communities ar UNC-Chapel
Hill / Panel organizer, "Civil War urse Rebecca Usher,"
presented at the ew England Historical A ociation, Waltham,
Mass. / "Men ro the Musket, Women to the eedle: Annie
Wittenmyer's Civil War," presented at the Iowa Cultural Heri·
tage Exposition, Des Moines, Iowa.

Eva Lin field, Ph.D., Associate Professor of Mu ic
Dieterich Buxiehude, The Colleci:ed Works: Music for Srrin� and Be,

vol 15, Broude Trust, 1994 / "Modulamry Techniques in Seven­
teenth-Cenrury Music: Schurz a Case in Point," Music Analysis I
Review of Diane Parr Walker and Paul Walker' German Sacred
Polyphonic Vocal Music: Between Schatz and Bach I "Claudio
Monteverdi und seine Folgen," Setierueenrlt-Cenrury Music / "Music
at Courr: Seventeenth-Century Dresden," presented at Duke Uni­
versity / "Wo und bei wem ging Matthias Weckmann in die
Schule?", presented at the Monteverdi ymposium, Germany I
Chair, "Seventeenth-Century Italian Lute Music," presented at the
American Musicological Society, Montreal, Que.

Thomas R.W. Longstaff, M.A. '84, Ph.D., Crawford Family
Profe or of Religious rudies

"The Location and Identification of Ancient hikhin," Israel
Exploration Journal and on World Wide Web, Hypenext /"The
Silence of the Messiah: The Function of 'Messianic ecret'
Motifs aero the Synoptics," presented at the Society of Bibli­
cal Literarure, Washington, D.C. / "CAD and GIS Technolo­
gie : Their Potential for Archaeological Recording and
Analy is," presented at The American chools of Oriental
Research, Washington, D.C. / "Looking at the World of the
Past through the Window of the Furure: Hypermedia as a
Vehicle for Publishing Archaeological and Historical Materi­
als," presented at Garrett-Evangelical Theological eminary
and Northwestern Univer iry.

David M. Lubin, M.A. '94, Ph.D., James M. Gillespie Professor
of Art and of American Studies

Picturing a Nation: Art and Social Change in Niner.eenth-Century
America , Yale University / "Addie Williams" and "Edith Mahon,"
in John Wilmerding, ed., Thomas Eakins (1 844- 19 16) and The Heart
of American Life, National Portrait Gallery exhibition catalogue I

] a n u a r y

"Lilly Marrin Spencer's Domestic Genre Painting in Antebellum
America," in David C. Miller, ed., Amencan Iconology: New Ap­
proaches to 19rh-Century Art and Urerarure, Yale Universiry Press I
Review of Michael Kammen' Meadows of Memory, William and
Mary Quarterly / "How to lnterpret Paintings in the Amencan
Permanent Collection," presented at the Metropolitan Museum of
Art, New York, N.Y. / ''Why 'Amencan Impressionism and Real­
ism,' Why NowP', presented at the symposium with the exhibition
of American lmpressiorusm and Realism: The Pmncing of Modem Life,
1 885-1915 , Metropolitan Museum of Art/ "lmer­
nalizing the Conflicts: How American rudies
Entered the '80s," presented at the American Srud­
ies Graduate ymposium, Yale University / "Cul­
tural arratives: Genre Painting in Early
19th-Century Amenca," presented at theby's
Educational rudies, ew York, .Y. /"Lilly Mar­
tin pencer: The Complex1ttes of Sentiment,"
presentedattheMontclairArtMuseum,Montclair,
N.J. /"Hegemony or Resistance�The Sentimental
Genre Painting of Lilly Martin Spencer and Re­
cent Debates in Popular Culrure," presented at the
American Srudies Association Meetings, Boston,
Mass. I "Thomas Eakins and the Psychological
Portrait," presented at Courtauld lnstirute, Lon­
don, England.

Paul S. Machlin, M.A. ' 7, Ph.D., Professor of
Music

Colby Camerata performance of "Carol
Through The Ages" at the Waterville Universal­
tSt-Unitarian Church and of "Midwinter Musicale: A Cappella
Music by Mendelssohn, Ravel, ullivan, Britten and Others" at
Bates College Olin Arts Center and Chocolate Church, Bath,
Maine / Adjudicator, Bay Chamber Concerts Corning Jazz Prize
Auditions.

G. Calvin Mackenzie, M.A. '86, Ph.D., Distinguished Presidenttal
Professor of American Government

Who Makes Public Policy: The Sr:ruggle For Conrrol Becween
Congress and the Execucive, Chatham House (coauthors Robert S.
Gilmour, eta I .) /"Radical Makeover: The Post-War T ransforma­
tion of the American Presidency," presented at the American
Political cience Association, Washington, D.C. / Appearances
on National Public Radio, ABC ews and Monitor Radio.

Alison M. Maginn, M.A., Assistant Professor of panish
"Memory As History in Days of Furure Past: Rosa Momero's

Temblor,'' presented at the Midwest Modem Language Associa­
tion, Minneapolis, Minn. / "La nueva novela policfaca: la mujer
rompe el conrraro," presented at the conference "Woman. Text.
Image," UNY-Binghamton.

L. Sandy Maisel, M.A. '83, Ph.D., William R. Kenan Jr. Professor
of Government

The Partie.5 Respond: Changes m the American Parry Sysrem, 2nd ed.,
Wesrview Press / 'The Platform-Writing Process: Candidate-Cen­
tered Platforms in 1992,'' Polirical Science Quarterly.

Phyllis F. Mannocchi, Ph.D., Associate Professor of English
"Women Writing Against the Great War: Translating

Theory into Global Action," presented at the National
Women' rudies Conference/ "Growing into olitude:
May Sarron' Maine Landscape," in Constance Hunting,
ed., A Celebration for May Sarwn.

Michael A. Marlai , Ph.D., Associate Professor of Art
"Robert Henri, La Reina Mora," American An Review.

D. Benjamin Mathes, Ph.D., A istant Professor of
Mathematics

"Bi- trictlyCyclic Operator Algebras,'' presented at the
Conference in Honor ofEric Nordgren/"Operator paces
and Operator Ideals," presented at the regional meeting of
the American Mathematical Society, College ration,
Texas, and at the Great Plains Operator Symposium,
Lincoln, Neb.

James R. Mclntyre, Ph.D., Associate Professor of Ger­
man

"Preparing for the AP German Listening Examination,'' pre­
sented at the Advanced Placement German Teachers Confer­
ence, Austin, Texas.

Zachary Geisz '94 , Berwyn,
Pa. , and Deborah Andrews '94 ,
Milford, N. H. , rehearse for
Promenade, a play wrirten by
Geisz and acted as a senior class
project. Geisz and Andrews
graduated with distinction in the
performing arts major.

Rob English '82 sponsored Zachary
Rubin '94 , an economics major and

adminisrrar:ive science minor from
Newton, Mass. , in a Jan Plan with
Gram Partners in New York Ciry.

More rhan 1 ,400 alumni have
indicated willingness to "give

something back" to the College by
offering mternships.

p. 1 9 T H E P R E S I D E N T' R E P O R T C O L B Y

-

Basketball coach and Director of

Athletics Dick Whitmore

recorded victory number 400 in

his 24th season, when the 2 1 -4

Mules were ranked as high as

sixth nationally in Division / I I

before bowing o u t in. the NCAA

championship tournament .

Whitmore has coached 1 3 Al/­

Americans , and his teams have

been in post-season play 1 5

times i n 2 1 years .

C. Abbott Meader, M.F.A., Associate Professor of Art
Paintings exhibited at Harlow Gallery, Hallowell, Maine/ Draw­

ings commissioned for Long Ago and Far Away, One Dream
Theater, New York, N.Y. / Drawings in collaboration with printer
Ian Robenson ·5 l , Hands at Work exhibit, the University of
Alabama / Drawings contributed to Occasional Chorale perfor­
mance and The Theater at Monmouth program / Exhibits at LC.
Bates Museum, Hinckley, Maine, and Thomas College, Waterville,

Maine / "Billboard" painting for the Maine Festival,
Thomas Point Beach, Maine / "My Life ls Not This
Steeply Sloping Hour," film at Portland Live/ JurorofHigh
School Art Competition sponsored by the Maine Federa­
tion of Woman's Clubs.

James W. Meehan Jr. , M.A. '82, Ph.D., Herbert E.
Wadsworth Professor of Economics

''Empirical Evidence on Vertical Foreclosure," Eco­
nomic Inquiry (coauthor Eric Rosengren '79) / "Business
Failures in New England," New England Economic Review
(coauthors Joe Peek and Eric Rosengren '79) /"The Market
for Corporate Control: The Role of Takeovers, Proxy
Fights, Stockholders and lnsti tutional Investors," presented
to the Colby Club of Boston.

Julie T. Millard, Ph.D., Clare Boothe Luce Assistant
Professor of Biochemistry

"Cyrosine Mcthylation Enhances M itomycm CCross­
Linking," Biochemisrry (coauthor TM.Beachy '93) / "Par­
t ia l Purif ication and haracterization of the
NA DH-Dependent Ferri-Reductase from L1verCystosol,"
seminar presented at the American Chemical Society,
San Diego, Calif. (coaumor R.W. Topham) / DNA

Crosslinkers: Friends or Foes?', eminar presented at the University
of Mame / "Site- pecific Metal-Induced Damage of Mitomycin C
Crosslinked DNA Fragments in me Presence of Sodium Dithionite,"
Mwation Research (coauthor P.B. Hopkins).

Mary Beth Mills, PhD., Assistant Professor of Anmropology
"Attack of me Widow Ghosts: Gender and Spirit Possession in

Thailand," presented at me University of Maine-Orono.

Jane M. Moss, M.A. '90, Ph.D., Robert E. Diamond Professor of
Women's Srudie and of French

Panelist, "Contemporary Quebec Theater," presented at La
Maison Fran�aise, New York University / "Denise Boucher's Les
Fees om soif and Femini t Theatre in Quebec," presented at the
Modem Language Association, Toronto, Ont. / Review of Une
generation en scene and Sophie ec Uon, Canadian Literature I Orga­
nizer and chair, "Contemporary Quebec Writing," presented at the
International Colloquium for 20th-Century French Studies,
Dartmouth College / Chair, "Teaching Quebec Women Writers,"
presented at SUNY-Plattsburgh Winter Symposium, t. Marc sur
Richelieu / "La Mise-en-scene de la memoire," presented ar the
Conseil International des Etudes Francophones, Quebec City,
Que. / "Women, Theater and History," The French Review.

Julie K. Mueller, Ph.D., Assistant Professor of History
"Soviet Journalism during NEP: A Re-examination," presented

at the Russian Area Studies Program, Georgetown University /
"Soviet Journalists: Cadres or Professional?", presented at the
American Association for the Advancement of Slavic Studies /
Panel organizer, "The Lare Imperial and Early Soviet Press," and
"The Russian Press During NEP: The Transformation of a Soviet
Institution," presented at the American Historical Association.

Bradford P. Mundy, M.A. '92, Ph.D., Miselis Professor of Chem­
istry

"Facial Selectivity in Catalyric Hydrogenation: Influence of Re­
mote Functional Group" (coaumor Hacho B. Bohossian '96, et a!.);
"Steric and Electronic Influences on Reactivity: Oxidation of Cyclic
Sulfides to Sulfoxides and Amine Quatemization" (coauthors Tho­
mas W. Shartuck,JoshuaM. Smith '95,JohnA. Charlton '95, Hacho
B. Bohossian '96, John. J. Theodore and Matthew Rees); "Studies
Directed towards the Synthesis of an Iron Chelator from Brown Rot
Fungus" {coauthor Sarri Salman '94), posters presented at the
Northeast Regional Meeting of the American Chemical Society,
Burlington, Vt. / "Steric and Electronic Influences on the Course of
Hydroboration," presented at the Northeast Regional Meeting of the
American Chemical Society, Burlington, Vt. (coauthors Chang Joo
Lee, et al.) I Experiments in General, Organic, and Biological Chemistry
and Teachers Manual w Accompany General, Organic, and Biological

C O L B Y T H E P R E ! D E N T' S R E P O R T p.20

Chemistry, 2nd ed., Saunders, 1993 (coauthors John R. Amend and
Melvin Armold).

Randy A. Nelson, M.A. '90, Ph.D., Douglas Professor of Eco­
nomics and Finance

"A Quality Adjusted Price Index for Personal Computers,"
Journal of Business and Economic Scatisrics (coauthors Tim Tanguay
'90 and Chris Patterson '88).

Shelby F. Nelson , Ph.D., Clare Boothe Luce Assistant Professor
of Physics

"Undoped Si Ge Heterostructure Field Effect Transistors," pre­
sented at the Device Research Conference, Santa Barbara, Calif.,
and published in IEEE Transactions on Eleciron Devices (coau­
thors Jackson, Chu and Meyerson) / "Systematics of Electron
Mobility in Si/ iGe Hererostructures" (coauthors Ismail, et al .) ;
"Electron Transport Properties of Si/Si Ge Heterostructures: Mea­
surements and Device Implications" (coauthors Ismail, Chu and
Meyerson); "Room Temperature Electron Mobility in Strained
Si/SiGe Heterostrucrures" (coauthors Ismail, Chu and Meyerson);
"Electron Cyclotron Resonance in Si/SiGe Heterostructures"
(coauthors Murphy, et al .) ; "Strain Relaxation and Mosaic Struc­
ture in Relaxed SiGe Layers" {coauthor Mooney, LeGoues and
Chu), Applied Physics Lercers / "Electron Transport Properties of
a 'Novel' Semiconductor System," presented at rhe Maine Asso­
ciation of Physics Faculty, Colby / "High Mobility Si/SiGe
Heterostrucrures," pre ented at the University of Maine-Orono
Laboratory for Surface Science / "Contacts to trained n-type Si/
SiGe Structures," presented at the Electronic Materials Confer­
ence, Santa Barbara, Calif.

Deborah L. Norden, Ph.D., Assistant Professor of Government
"The Rise of rhe Lieutenant Colonels: Mil itary Rebellion in

Venemela and Argentina," presented at the American Political
Science Meetings, Washington, D.C. / "Keeping the Peace,
Outside and ln: Argentina's United Nations Missions," pre­
sented at the Latin American Studies Association, Atlanta, Ga.

Jorge Olivares, M.A. '93, Ph.D., Allen Family Professor of Latin
American Literature

"The Text As Work in Progress: Ends and Endings in Sergio
Pirol's 'Del encuentro nupcial," Revisca de £studios Hispanicos /
"Otra vez Cecilia Vali:les: Arenas con(tra) Villaverde," Hispanic
Review / "At Home in Exile: Reinaldo Arenas and the Plight of
the Cuban Writer," presented as the inaugural lecture of the
Allen Family Chair in Lann American Literature, Colby /'"Grito,
luego, existo': Reinaldo Arenas, Cuba and Exile," presented at
the Latin American tudies Association, Atlanta, Ga.

John O'Neill, M.A., Visiting Instructor in Spanish
Texis and concordances of Lazarillode T ormes, Alcala de Henares ,

Burgos and Amberes editions , 1 554, Hispanic Seminary of Medi­
eval Studies, 1994 / T ranscripci6n paleografica del Arte cisoria de
Enrique de Villena, Sociedad Estatal Quinto Centenario and
Micronet, 1994.

Ke rill N. O'Neill, Ph.D., Taylor A istant Professor of Classics
"Propertius 4.4: Tarpeia and the Burden of Etiology," presented

at the Classical Association of the Atlantic States with the Naval
History Sympo ium, Annapolis, Md.

Patricia A. Onion, Ph.D., Associate Professor of English
"For a Friend Dying Young," Colby Quarterly / "William Carlos

Williams, the Doctor and the Poet," keynote address presented at
The Maine American College of Physicians, Bar Harbor, Maine
(co-presenter Dan Onion) / "Silko's SwryteUer for Europeans,
Native Americans and the Environments They Created," presented at
Bethel, Bath and Farmington, Maine, public libraries.

Laurie E. Osborne, Ph.D., Assistant Professor of English
"Antonio's Pardo," ShakespeareQuarcerly /"19th-Century Trans­

formations of Olivia and Viola," pre ented at the Aphra Behn
Conference, Portland, Maine / Chair, " 19th-Century Shake­
speare," presented at the Shakespeare Association of America
Conference, Albuquerque, N .M. / "Attending to Women in the
Renaissance," presented at the University of Maryland.

Adrianna M. Paliyenko, Ph.D., Assistant Professor of French
ReviewofRobertGreerCohn's VuessurMallarme, The Romanic

Review I Review of Robert Pickering's Lautreamonr: Image, Theme,
and Self-Idenciry, Nineteench-Cenrury French Studies / Organizer
and chair, "(Re)covering the Feminine in 19th-Century Poetry:
From Muse to Voice," and "Embodying la11oixfeminine: Writing

(out) of Desire in Louisa Siefert," presented at the Kentucky
Foreign Language Conference/ "Re(di)covering Louisa iefert:
Rimbaud and la femme poete," presented at the 19th-Century
French Studies Colloquium.

Harold R. Pestana, M.A. '85, Ph.D., Professor of Geology
Review of Oil ls Fim Found in cite Mind: The Philosophy of

Explaraaan, Journal of Geological Education.

Linda C. Pinkow, M.A., Visiting Instructor in Sociology and
Anthropology

"Ethnic Violations: Newspaper Reporting of Campus Vio­
lence," presented at the Ea tern Sociological Society Baltimore
Md.

' '

Ru sell A. Potter, Ph.D .. Assistant Professor of Engli h
"From Blues to Bop to Rap: A Signifying Hi tory ofH1p-Hop,"

presented at the Sonneck ocicty for American Music, Worces­
ter, Mass.

Tamae K. Prindle , Ph.D., Associate Professor of Japanese
"Shiroyama aburo: Godfather of Business Novels," Japan Qturr­

terly /Review ofFrancis G. Drohan 's A Handbook of Japanese Usage,
of Scraregies far Reading Japanese: A Racional ApJlroach ro cite Japanese
Senrence and of Wrir:zen Japanese: An lncroduclion, Journal of cite
Association of T eo.diers of Japanese I T ranslation of and introduction
to Kazuo Watanabe's Labor Relations: Japanese Business Novel, Uni­
versity Press of America, 1994 / "Shimiru lkko's 'Silver anctuary'
(Gin no seiiki)," reprinted in Japan in cite High School Classroom: A
Humanities ApJlroach w UndemandingJapanese History and Culrure /
"ltami Juw' Postmodern Films," presented at the New England
Japan Seminar, Tufts University / "Globally Yours: ltami Juw's
Tampopo," presented at theGlobalizationofJaran and the Japanese
Conference, Teikyo Loretto Heights University.

Scott H. Reed Ill, M.F.A., Visiting Assistant Professor of Art
Exhibit at the Hampton International Art Competition, Galerie

Des Hamptons, Westhampton Beach, N.Y. / Exhibit at the 39th
International Juried Exhibition, San Diego Art Institute / Ex­
hibit at "New Directions '93," Ninth Annual National Juried
Fine Arts Exhibition, and at "Print Work '94," National Juried
Printmaking Exhibition, Barrett House Galleries/Dutchess
County Art Association, Poughkeepsie, N. Y. / Exhibit at Harlow
Gallery, Hallowell, Maine / "Prints: ingular and Multiples,"
Ellsworth Library, Ell worth, Maine / " elected Works from the
Permanent Collection," Polk Museum of Art, Lakeland, Fla. /
Exhibit at the 16th Annual Juried Exhibition Maine Coast
Artists, Rockport, Maine.

Leonard S. Reich, Ph.D., Associate Professor of Administrative
Science

ReviewofFartherand Faster: Aviation's Ad11emuringYears , 1909-
1939, Technology and Culrure / "From the Spirit of St. Louis to the
SST," presented at the National Association of Science, Technol­
ogy and Society, Washington, D.C.

Ursula Reidel-Schrewe, Ph.D., Assistant Professor of German
"Freud' Debut in the Sciences," in Sander L. Gilman, et al.,

eds., Reading Freud's Reading /"Key and Tripod in Bulgakov's The
Master and Margari£ll," Neophilologus / "Alchemist Emblems of
Hermaphroditism," presented at the meeting of the ociety for
the Study of Narrative.

Robin A. Roberts, Ph.D., Associate Professor of American
Studies and of Women's Studies

"Ladies First: Feminist Mu ic Videos," presented at Mount
Holyoke College / "Beavis and Bun-Head Don't Suck: Sexuality
and the Deconstruction of Gender on MTV," presented at the
National Women' Studies Association Conference, Iowa rate
University / "A New Species: The Female Alien in Pulp Science
Fiction," presented at the Popular Culture Association, Chicago,
Ill., and at the University of Southern Maine /"A Positive Feminist
Reading of Beavis and Butt-Head," presented at the 1 3th Annual
Lewis and Clark Gender Studies ymposium, Lewis and Clark
College / "Using Music Videos in the Women's tudies Class­
room," presented at the South Cenaal Women's Studies Associa­
tion, Tulane University J "The Female Alien: Pulp Science
Fiction's Legacy to Feminisrs," presented at the Women in the
Curriculum Series, the University of Maine-Orono.

Kenneth A. Rodman, Ph.D., Associate Professor of Government
and of International Studies

Review of Li a Manin 's Coerci11e Cooperation: Explaining M ul-

F e b r u a r y

tilaceral Econonuc Sancaons, Amencan Political Science Ret11ew /
"Bosnia and the Holocaust," presented at the Unitanan Un1ver­
sal ist Churchc , Oakland and
Waterville, Maine, and the Temple
B'nai Shalom, Somerville, Mass.

Nicholas L. Rohnnan, M.A. '77,
Ph.D., Professor of Psychology

"A Perspective on the Historical
Status of Women," presented at the
International Confer�nce on Med1-
evalism. Leeds, England (coauthor
Melmda Rohrman Burgess '9 1) /
"Gender Stereotyping m the Photog­
raphy of T devision Ads," pre:.ented
at the Amencan Culture Associa­
tion, Chicago, Ill. (coauthor Douglas
Hill '94) /"Doing H 1stoncal Research
in P ychology with Undergraduates:
A Case History; Calton, Hall and
'The Woman Quesnon,"' presented
at the National Conference of the
Council on Undergraduate Research,
Lewiston, Maine (coauthor Melinda
RohrmanBurgess'9\)/" hortProjects
for a Long Course," presented at the American Psychological
Society, Washington, D.C.

Hanna M. Roisman, M.A. '94, Ph.D., Professor of Classics
"Seneca's Phaedra: Parody and Originality," presented at the

Comparative Drama Conference, Caine ville, Fla. / "Phaedra,
Hippolytus and Theseus," presented at the Assoc1at1on for Promo­
rion of Classical tudies m I racl, Beer Sheva, Israel / Editor, issue
on 111e Homeric Epics: Literature, Society and History, Colby
Quarterly (co-editor Jo eph Roisman).

Joseph Roisman, M.A. '94, Ph.D., Profe or of Classics and of
History

"The Background of the Battle of T anagra and Some Related
I ues," L'Anciquire Classique / Review of].M. O'Brien' Alexander
cite Great: The Invisible Enemy and K.B. Leyton-Brown and R.L.
Cleveland' Alexander cite Great: An Exercise in cite Study of History,
The Classical Journal / Editor, i ue on The Homeric Epics: Litera­
ture, Society and History, Colby Quarterly (co-editor Hannah
Roisman).

James Richard Russo, M.A. '9 1 , Ph.D., Professor of English
Readings/presentations/residencies in cities throughout the

United States and the United Kingdom during a six­
week book tour for Nobody's Fool.

Ira Sadoff, M.A. '88, M.F.A., Dana Professor of Poetry
"Transformation and Surprise: Intensification and

Imagination," presented at the Warren Wilson Graduate
M.F.A. Program Readingand Residency, Haystack Young
Writers Conference / "My Father' Leaving," in Expres­
sions 2, Contemporary Books, 1993 / "My Father's Leav­
ing," "ln the Future," "Nazis" and "My Mother's Funeral,"
in McQuade et al., eds., The Harper American Literature,
Harper Collins, 1994.

Jean M. Sanborn, Ph.D., Associate Professor ofEngli h
"Webs," Colby Quarterly / Discussion leader, "Composi­

tion in the 2 1 st Century," Miami University / On career
pathsinwritingand"CompositionandComputers:Changes
and Challenges in the English Classroom" (coauthor Mary
Bartosenski), presented at the University of Maine-Orono
/ "lt's a Boy!" and co-chair, "Kitchen Tables and Rented
Rooms: A Workshop for Essay Writers," presented at the
Conference on College Composition and Communica­
tion, Nashville, Tenn. / "Unlearning to Write," presented
at the lnkshed Conference, Fredericton, N.B. /"Guardian
Angel or Devil's Advocate?", presented at the Narional
Conference on Peer Tutoring in Writing, Grand Valley University
and New England Wming Centers Association, Merrimack College
(coauthors Margaret Russell '92, et al.).

Betty G. Sasaki , Ph.D., Assistant Professor of panish
Organizer, 'The Poetics of Empire," and "G6ngora's ea of Signs:

The Manipulation of Hi tory in the Soledades," presented at the
Conference on Renaissance and Baroque panish Poetry.

February 's Wimer Carnival

inclucled skating on che pond, a
beach parry in che Srudenr
Cemer and a bus trip w
Sugarloaf as well as comperirions
for class teams in mow sculpang

and the rope pull. Spectators
enjoyed hoc cider and cocoa while
cheering on the seniors.

Freestyler Kamin McClelland '94,
Los Angeles, Calif. , captained the

1 993-94 Mules and swam on the record­

holding 200-meter freestyle relay team.

Jn the pasc four years, new marks have

been sec in 1 4 of 25 Colby swimming

and diving events.

p .2 1 T H E P R E S I D E . T' S R E P 0 R T C O L B y

In 1 992 , after winning three

consecutive NCAA Division II

titles, the Colby men's and

women's ski teams moved up
to Division I . In March , Colby

was hose to the NCAA

Division I ski championships at

Sugarloaf/USA, where more

than 1 50 of the nation's top

collegiate skiers competed in the

national tournament.

Richard C. SeweU. M.A. '73, Adjunct Associate Professor of
Perfonning Arts

Artistic director, 1l1e Theater at Monmouth, Monmouth, Maine
/ Director and Prospero, The Tempese, and director, Grannia, The
Theater at Monmouth/ Producer, The Taming of the Shrew and The
Play's the Thing, The Theater at Monmouth.

Thomas W. Shattuck, Ph.D., Associate Professor of Chemistry
"Molecular Modeling, Mechanics and Dynamics in the Class­

room," presented at the Universiry ofMaine-Orono /"lndividual
Particle Analysis of Remote Marine Aerosols off the Coast of
Maine," presented at Maine Maritime Academy (coauthor J.
Dudek '94) / "Molecular Modeling and Mechanics across the
Curriculum," presented at the Maine Section of the American
Chemical Society Meeting in Miniature, Colby (coauthor D.
Bourgaize, et al.) .

David L. Simon, M.A. '88, Ph.D., Jette Professor of Art
"Late Romanesque Art in Spain" and entties in The Arr of Early

Medie(llJ) Spain: 500-1 200 A .D. , Metropolitan Museum of Art
catalogue, New York, N.Y. /"Women, Power and Glory: The Dona
Sancha Sarcophagus and Spanish Romanesque Art," presented at
the Mettopolitan Museum of Art, New York, N.Y. / "The Political

Message of the Jaca Cathedral Tympanum,"
presented at the International Congre on
Medieval Studies, Western Michigan Uni­
versiry / "El Sarc6fago de Dona Sancha,"
presented at the Asociaci6n Sancho Ramirez,
Monasterio de Benedictinas, Jaca, Spain/ ''El
tfmpano de la catedral de Jaca," presented at
the XV Congreso de H istoria de la Corona de
Arag6n, Jaca, Spain/Consultant to the Met­
ropolitan Museum of Art for the film The
Way of Saine James .

Sonia C. Simon, Ph.D., Associate Professor
of Art

''A Madonna from Gers," "A Madonna
from Barcelona" and "A Capital from the
Jaca Cathedral Cloister Now in the Church
of Santiago, Jaca," in The An of Mediew1
Spain: 500-1200A.D., MettopolitanMuseum
of Art catalogue, New York, N.Y. / "La
iconografia de un capitel de! claustro de la
catedral de Jaca" presented at the XV
Congresode Historiade la Corona de Aragon,
Jaca, Spain / Consultant to the Metropolitan
Museum of Art for the film Seroancs of Saine
James: The Pilgrimage coSantiagodeComposrela.

Nikky-Guninder K. Singh, Ph.D., Associate Professor of Reli­
gion

The Feminine Principle in the Sikh Vision of ehe T ranscendenc ,
Cambridge Universiry Pre • 1993 / Review o f John tratton
Hawley and Gurinder Singh Mann's Studying che Sikhs: Issues far
Narch America, Journal of Ecumenical Srudies / "The Quest for
Peace and the Ultimate: The Sikh Instance," Dialogue and Alli­
ance / "Bhai Vir Singh's Sundari: A Blue-Print for Cultural
Expression" and "Sikhism: A Feminist Perspective on Religion,"
presented at the Conference on the Academic Study of Religion,
Universiry of Toronto/ "Religion and Ethniciry: The Case of the
Punjab," presented at the Universalist Church, Oakland, Maine

Dale J. Skrien, Ph.D., Associate Professor of Mathematics and
Computer Sciences

"Krayola: A Robust MIDI Event Painting Module for the
Composer' Toolbox Environment," presented at the Interna­
tional Computer Music Conference and published in the Proceed­
in� of the lnremational Compurer Music Conference, Tokyo, japan
(coauthor Jonathan Hallstrom)/ "Krayola: A Flexible and User­
Friendly Precompositional ketching Environment," Proceedin�
of the Colloquium on Musical Informatics, Milan, Italy (coauthor
Jonathan Hallstrom) / CPU-Sim, awarded the Best Engineering
Software (Computer Science} in the 1993 EDUCOM Higher
Education Software and Curriculum Innovation Awards Program.

Derek J. Stanovsky, Ph.D., Visiting Assistant Professor of Phi­
losophy

"The Ambiguities of'Speaking As,' 'Speaking For' and 'Speaking
With': Reflections on the Differing Relationships of Women and
Men to Feminist Discourse," presented at the Northern New En­
gland Phil0.50phy Association, Plymouth, N.H.

C O L B Y T H E P R E S I D E N T S R E P O R T p.22

David B. Suchoff, Ph.D., Assistant Professor of English
Critical Theory and the Novel: Mass Society and Cu/rural Criticism

in Dickens , Melville and Kafka, Universiry of Wisconsin Press,
1994 /Co-translation of and introduction to Alain Finkielkraut's
The Imaginary Jew, Universiry of Nebraska Press, 1994 /"]Udische
Kritiker in der Amerikanischen Nachkriegsgermanistik,"
Weimarer Beitriige / "Widerspriichliche ldentitiit: Judentum,
Neuzeit und Postmodernitat im Werk Hennann Goldschmidts,"
presented at the Stifrung Goldschmidt, Zurich, Switzerland /
Chair and panelist, "Imaginary JewsandOtherTexts: The Work
of Alain Finkielkraut," presented at the Modem Language Asso­
ciation, Toronto, Ont. / "Jewish ldentiry and the Left: Lionel
Trilling, Stephen Greenblatt and Subversion in American Cul­
tural Criticism,'' presented at the American Studies Association
/ Organizer and chair, "Postmodemism and the Possibiliry of
Biography," presented at "Life Likenesses: The Seductions of
Biography," Harvard Universiry.

Mark B. Tappan, Ed.D., Assistant Professor of Education
"Relational Voices and Moral Development: Reflections on

Change," in P. Kahaney, L. Perry and J. Janangelo, eds., Thearetical
a11d Critical Perspectives on Teacher Change / "Interpreting Loss in
Ego Development in Girls: Regression or Resistance?", in A.
Lieblich and R. Josselson, eds., Exploring Identity and Gender: The
Narrative Study of Llves, vol. 2, Sage (coauthors A. Rogers and L.M.
Brown) / "Henneneutics and Moral Development Revisited: From
Psychology to Semiotics," presented at the Association for Moral
Education, Tallahassee, Fla. / "Voice and Ventriloquism in Girls'
Development: A Semiotic Perspective," presented at the Ameri­
can Educational Research Association, New Orleans, La. (coau­
thor L.M. Brown) / "Educating the Resistance: Girls and Boys in
Schools and Sociery," presented at the Kents Hill School, Kents
Hill, Maine (coauthor L.M. Brown).

Duncan A. Tate, D.Phil., Assistant Professor of Physics
"Comparison of Kinetic Energy Distributions and Ionic Fragment

Yields of C02 and N zO Arisir1g from Coulomb Expla5ions Induced
by Multiphoton Ionization and Fast Ion Impact," Physical Review
(coauthors T.S. Luk, K. Boyer and C.K. Rhodes) /"High Sensitiviry
Near-Infrared Diode Laser Spectroscopy of Hydrogen ulfide,"
Proc�ofLa.serSpearoscopy:XlchlnternationalConference,Ameri­
can Association of Physics Conference, New York, N.Y. (coauthors
L-G. Wang and T.F. Gallagher} / "Diode Laser Spectroscopy of
Low-Lying Rydberg States of Barium," presented at the Maine
Association of Physics Faculry, Colby / "Rotation-Vibration Spec­
troscopy of Hydrogen Sulfide," poster presented at the 14th Interna­
tional Conference on Atomic Physics, Boulder, Colo.

Linda Tatelbawn, Ph.D., Associate Professor of English
"Body English," Colby Quarterly / Discussion leader, "New Books,

New Readers," Augusta, Maine.

Saranna Thornton '81 , Ph.D., Assistant Professor of Economics
''The Likely SuccessofM2 Adaptive Monetary Policy Rules in the

Presence of Money Control Error," presented at the Southern
Economics Association / "Testimony in upport of the Violence
Against Women Act," presented to the U . . Senate Judiciary
Committee/"Survivir1gRape," presented to the Skowhegan, Maine,
Communiry Breakfast.

James C. Thurston, M.F.A., Adjunct Assistant Professor of
Perfonning Arts

Designer, Losc ln Yonkers, The Weston Playhouse, Weston, Vt.

Thomas H. Tietenberg, M.A. '84, Ph.D., Mitchell Family Profes­
sor of Economics

Economics and Environmental Policy, Edward Elgar Publishing,
1994 / Environmental Economics and Policy, Harper Collins, 1994 /
"Market-Based Mechanisms for Controlling Pollution: Lessons from
the U.S.," in Thomas Sterner, ed., Economic Policies far Sustainable
Development, Kluwer Academic Publishers/ "Administrative Struc­
tures and Procedures for lmplementir1g a T radeable Carbon Entitle­
ment Approach to Controllir1g Global Wanning," Unired Nations
Conference on Trade and Development, 1994 (coauthor David Victor)
/ "lmplemencation Issues for a T radeable Pennie Approach to
Controlling Global Warming,'' presented at Tsukuba Workshop of
the Intergovernmental Panel on Climate Change, Tsukuba, Japan,
and published in Climate Change: Policy Instruments and Their
lmplications-Proceedin� of che Tsukuba Warkshop of the lntergovem­
merua!PanelonClimateChange WarkingGroop ll/ /''Emissions Offset
T radir1g Programs: Discussion," in Richard F. K=bud, William A.
Testa and Donald A. Hanson, eds., Cos�Effe.ctive Control of Urlxm

Smog, Federal Reserve Bank of Chicago, 1993 / "Adminisaando A
T ransi�o Para Um Desenvolvimento Sustentavel: 0 Pape! Dos
Incentivos Economicos," in Peter May and RonaldoSeroa da Motta,
eds., Valorando A Natureza, Editor Campus Ltd., 1994 / "Property
Rights and the Control of Air Pollution," presented at the Beijer
Institute of Ecological Economics Meeting, Stockholm, Sweden /
''Economic Sustainability and the Gulf of Maine," presented at the
Bicentennial Environmental Institute, Bowdoin College / "Trade­
able Permits for Controlling Global Warming: Implementation
Issues," presented at the American Economics Asroc:iation Meet·
ings, Boston, Mass. / "Economic Instruments for Pollution Control:
What Have We Learned I'', seminar presented at the University of
New Hampshire / "Economic Instruments for Pollution Control
When Emission Location Matters: What Have We Learned?",
keynote address presented at A Conference on Economic Instru­
ments for Air Pollution Control at the International Institute of
Applied Systems Analysis, Laxenburg, Ausrria / Training seminars
on environmental economics for professional staff, presented at the
World Bank / Project advisor, "Energy Choices Revisited: An
Examination of the Costs and Benefits of Maine's Energy Policy,"
presented at the Mainewatch Institute.

James L.A. Webb Jr. , Ph.D., Assistant Professor of History
"The Horse and Slave Trade between the Western Sahara and

Senegambia,"Joumalof African History / Panel chair, "T ransforma­
tions in Saharan Identities," and "How Whites Became Blacks:
The Ethnic Transformation of the Idaw al-Hajj," presented at the
African Studies Association, Boston, Mass. / "Western aharan
International Trade in the 19th Century: The Perspective from
Senegambia and the Gibla," presented at the International Eco­
nomic History Association, University of Milan, Italy.

Adam M. Weisberger, Ph.D., Assistant Professor of Sociology
"Dancers on the Rope: The Life and Work of Max Horkheimer

and Theodor Adorno," presented at the Maine Philosophical
Institute, Bowdoin College.

Robert S. Weisbrot, M.A. '90, Ph.D., Christian A. Johnson
Distinguished Teaching Professor of History

Review of Hans A. Baer and Merrill Singer's African-American
Religion in che Twenrierh Century: Varieties of Protestand Accommoda­
rion, American Hiswrical Review/ "Marching coward Freedom 195 7 ·
1965: From the Founding of the Southern Christian Leadership
Conference to the Assassination of Malcolm X," in Mi/esumes in
Black American History, Chelsea, 1994.

Christine M. Wentzel, M.A., Adjunct Associate Professor of
Performing Arts

"Body Mind Centering for Dancers," workshop presented at
Belfast, Maine.

Dexter C. Whittinghill Ill, Ph.D., A istant Professor of Math­
ematics

"The Robustness of Binary and Non-Binary Nested Row­
Column Designs under the Unavailability ofBlocks: A Compari·
son,'' presented at the Joint cati tical Meetings of the American
Statistical Association, EN AR, WN AR and S C, Toronto, Ont.
(coauthor Nizam Uddin).

Sarah S. Willie, M.A., Instructor in Sociology and in African·
American Studies and in Women's Studies

"Playing the Devil's Advocate: The Complexity of Defending
a Multi-Racial Identity in Fractured Community," presented at
the Eastern ociological Society, Baltimore, Md. /"Noc-Woman,
Nor-Black: U ing Queer Theory co Understand Race," presented
at the Black Women in the Academy Conference, Cambridge,
Mass. / "Maine: The Way Life Should Be," presented on "Maine
Things Considered," Maine Public Radio / "Review of Nancie
Caraway's Segregated Sisrerhood, Contemporary Sociology: A]our·
nal of Reviews / "When We Were Black: From Identity to
Performance and Back Again" and "Free Speech and Hara ·
ment: Ethical Living on Campus," presented at the Mulci­
Cultural Ethnic tudies Conference, Bard College.

W. Herbert Wilson J r. , Ph.D., Assistant Professor of Biology
Review of Richard and Gary Brusca's The lnwrtebrates, Maine

Naturalist / 'The Influence of Episodic Predation on an In.fauna I
Community at Grays Harbor, Washington," Journal of Experimental
Marine Biology and Ecology / "Animals," in The World Book Encyclo­
pedia (coauthor R.B. Huey) / ''Dispersal of Soft-Bottom Benthos:
Migration through the Water Column or through the Sedimentf',
in W.H. Wilson)r.,S.A. Strickerand G.L Shinn,eds., Reproducrion
and DeveloJJmenL of Marine lnwrtebrates I "Foraging Ecology of

� a r c h

Migratory Semipalmated Sandpipers in the Upper Bay of Fundy,"
presented at the Western Maine Audubon Society /'The lnterac·
rive Effects of Bird Feeders and Habitat on the Distribution of
Wintering Birds in Central Maine," presented at the Maine Bird
Conference, Farmington, Maine/"Habitat Selection by Wintering
Birds in Central Maine: The lnteraction of Bird Feeders and
Landscape,"posterpresentedattheAmericanOmithologistsUnion
/ ''For the Birds," column, Ceru.ral Maine Morning Sentinel.

Lindsay B. Wilson, Ph.D., Assistant Professor of History
Review of Natalie Davis's A History of Women in che Wesi, wl. 3 :

Renaissance and Enlighrenmeru Paradoxes, The American Hiswrical
Review/ Review of James McClellan's Colonialism and Science: Saini
Dominigue in che Old Regime, Technology and Culture.

Joylynn Wing, Ph.D., Associate Professor of Per­
forming Arts and of English

"Staging Polyphony," presented at the Association
for Theatre in Higher Education, Chicago, Ill.

Edward H. Yeterian, M.A. '91 , Ph.D., Dana Profes­
sor of Psychology

"Corticostriatal Connections of the Prestriate Re­
gions in Rhesus Monkeys," presented at the Society
for Neuroscience, Washington, D.C., and published
in Society for Neuroscience Abstracts (coauthor D.N.
Pandya).

Suisheng Zhao, Ph.D., As istant Profe sor of East
Asian Politics

"Deng Xiaoping's Southern Tour: Elite Politics in
Post-Tiananmen China," Asian Survey / "China'
Central Local Relationship: A Historical Perspec­
tive," in Jiao Hao and Lin Zhimin, eds., Changing
Central-Local Relations in Chinn, Reform and Srote
Capacity, Wesrview Press / "A Tragedy of History:
The Chinese Search for Democracy in the 20th
Century" and "Notes on China's Confidential Document Sys­
tem,"The]oumal of Contemporary Chinn /"A Structural Analy i
of the New Generation of Leadership in Deng's China," pre·
sented at the A ociation for Asian tudies, Boston, Ma . /"The
Challenge of NAFT A: Beijing's Perceptions and Strategic Re­
actions," presented at the International Conference "Coopera­
tion or Rivalry? Regional Integration in the
Americas and the Pacific Rim," Kobe, Japan
/ "The Emergence of Insmutional Pluralism
in Deng's China," presented at The Sino­
American Conference on Contemporary
China, Taipei, Taiwan /"Reform of Political
Institutions: The Changing ParternsofOne·
Party Rule in China," presented at the 16th
World Congress of the International Politi·
cal Science Association, Berlin, Germany I
Chair and panelist, Symposium on Contem·
porary China's Reforms, Princeton Univer·
sity /Participant, the meeting of the Federalist
China Constitution Drafting Committee,
Oakland, Calif. / Speaker on China-Taiwan
relations at the World League for Freedom
and Democracy, Taipei, Taiwan / Speaker
on Clinton's China policy and renewal of
MFN status, Singapore Institute of lnterna·
tional Affairs, Singapore / Appearences on
the BBC and Voice of America.

Renovation and construction of the

Harold Alfond Athletic Center

continued all during the year. The

field.house roof was raised and a

skylight installed in the area Ot1er the

new weight room f aciliries , which

were opened in February.

Adjunct Professor of Performing Arts
Tina Wentzel (center) , chair of the

Perfonning Arts Department, and the
Colby Dancers rehearsed for their

March show, "Oven Weather. " The
production featured guest artist and

choreographer Ellie Klopp '80, associate
artistic director and soloist with the

Margaret Jenkins Dance Company of

San Francisco.

p.23 T H E P R E S I D E N T' S R E P O R T C O L B Y

Fifteen Colby students spent part of

their spring /Jreak framing houses on
a 30-acre site near Homestead,

Fla . , which was devasted by

Hurricane Andrew. The students

were pan of Habitat for Humanity ' s

Collegiate Challenge program on

building sires across the country.

APPENDIX C

A Selec tion of Student Achievements
and Publications

Watson Fellow (1 994-95)

Thomas M. Gerencer '94, English
Radio Theater m London

Senior Scholars

Allison L. Alsip, American tudies
"Slack Tide"

Erik L. Belenky, Government
Soft Money: Private Foundations of Party

Politics

Andrew A. Carlson, Government
Democrauc Civic Education: Preparing

the Students ofT oday for the ociety of che
Future

Gregory T. Christopher, Philosophy-Math­
ematics

A culpcural Inquiry into Organic and
Geometric Form

Tara E. Estra, Performing Arts
As You Like /c-ln Direction and Design

Thomas M. Gerencer, English
Theater of the Mind: An Experiment in

Modem Radio Fiction

Heather B. Johnson, Sociology
Racism As Subtext: The Contemporary School Desegregation

Controversy

Elizabeth V.E. Maclean, Philosophy
"A Theory in the Flesh": The Arc-full Politics of African­

American Women's Autobiographie

Michael L. McCabe, History
Correction of M isperception: The Rediscovery of the Ends and

Means of Liberal Reform in the Unemployment Compensation
Title of the ocial Security Act of l 935

Bruce J . Panilaitis, Chemistry: Biochemistry
Characterization of Mutation of the 4.5S RNA Molecule in

Escherichia coli

Francis E. Pullaro, International tudies, Religious Studies
t. Augustine's Theology of the Body in American Catholicism

Elizabeth H. Strafaci, Classical Civilization, Classics
Intent and Method: A tudy of Female Characters in

Aeschylean and Euripidean Drama

Matthew J. Trudeau, Chemistry: Biochemi try
The Physiological, Enzymatic and Genetic Characterization of

Staphylococcus sp. Chromium (VI) Reductase Function

Oher Scholarly Achievements

Robb A. Aldrich '94, Chemistry: Environmental Sciences, and
Sara E. Chamecki '95, Chemistry: Biochemistry

"Photochemical Redox Cycling of Iron in NaCl Solutions,"
Marine Chemi5rry (coauthor Professor D. Whitney King).

Robb A. Aldrich '94, Chemistry: Environmental Sciences, and
Heather A. Lounsbury '94, Chemistry: A.C.S.

"Kinetics of Homogeneous Reactions in Aquatic ystem ,"
presented at the European cience Foundation Conference:
Water and Water Technology, Aqua de Federada, Italy (coau·
thor Professor D. Whitney King).

"Photochemically Driven Redox Cycling of Iron in Natural
Water ," presented at the Northeast Regional Meeting of the
American Chemical Society, Burlington, Vt. (coauthor Profes·
sor D. Whitney King).

C O L B Y T H E P R E S I D E N T' S R E P O R T p .24

Hacho B. Bohossian '96, Chemistry: Biochemistry, English
"Facial Selectivity in Catalytic Hydrogenation; Influence of Re­

mote Functional Group," poster presented at the Northeast Re­
gional Meeting of the American Chemical Society, Burlington, Ve.
(coauthors Professor Bradford P. Mundy, et al.).

Hacho B. Bohossian '96, Chemistry: Biochemistry, English,
John A. Charlton '95, Chemistry, and Joshua M. Smith '95,
Chemistry: A.C.S.

"Steric and Electronic lnfluenceson Reactivity: Oxidation of Cy­
clic Sulfides to Sulfoxides and Amine Quacernization," poster pre·
sented at the Northeast Regional Meeting of the American Chemi·
cal Society, Burlington, Ve. (coauthors Professors Bradford Mundy
and Thomas W. Shattuck, John. J. Theodore and Matthew Rees).

Matthew B. Campbell '94, Physics
"Models of the Far-Infrared Source.> W3-!RS4 and -IRS5,"

presented at The Galactic Ecosystem: From Gas to Stars to Dust,
NASA-Ames Re earch Center (coauthors Professor Murray F.
Campbell, et a l . } .

Sara E. Chamecki '95, Chemistry: Biochemistry, and Jennifer J .
Marden '95, Chemistry: Biochemistry

"Synthesis of Diexopide.o;" and "DNA Targets of Diepoxides
Mernbolices," posters presented at the Northeast Regional Meet·
ing of the American Chemical Society, Burlington, Vt.

John B. Dudek '94, Chemistry: A.C.S.
"Individual Particle Analysis of Remote Marine Aero ols off

the Coast of Maine," presented at Maine Maritime Academy
(coauthor Professor Thomas W. Shattuck } .

Douglas L. Hil l '94, Psychology
"Gender Stereotyping in the Photography ofT elevision Ads,"

presented at che meeting of the American Culture Association,
Chicago, Ill. (coauthor Professor Nicholas Rohrman).

Jonathan G. Howe '96, Biology: Environmental cience Con­
centration, and Rima B. Lathrop '96, Biology: Cell/Molecular
Concentration

"Cloning and Sequencing of the Maize Nuclear Gene for
Protochlorophyllide Reduccase," presented at the 20th Annual
Maine Biological and Medical Sciences Symposium, Bates College.

Jonathan G. Howe '96, Biology: Environmental Science Con·
centration, Rima B. Lathrop '96, Biology: Cell/Molecular Con·
cenrracion, Earl W. Lewis '96, Biology, Tara S. Marathe '96,
Biology: Cell/Molecular Concentration, Kara R. Toms '95,
Anthropology, and Caleb M. Winder '94, Biology

"Cloning, Sequencing and Expression of a Maize Gene for
Protochlorophyllide Reduccase," poster presented at the Fifth
National Conference of the Council on Undergraduate Research,
Bates College (coauthor Professor Jean Haley}.

Earl W. Lewis '96, Biology
"The Effect of Light on the Steady-Stace Levels of

Protochlorophyllide Oxidoreductase mRNA in Leaves of Corn
(Zea mays) Seedlings," presented at the 20th Annual Maine
Biological and Medical Sciences Symposium, Bates College.

Heather A. Lounsbury '94, Chemistry: A.C.S.
"Races and Mechanism of Fe(l l } Oxidation at Nanomolar

Concentrations," presented at the Marine Chemistry Gordon
Research Conference, Meriden, N.H., and ac the Maine Section
of the American Chemical Society Meeting in Miniature,
Waterville, Maine (coauthors Professor D. Whimey King and
F.J. Millero).

David E. Mostoller '94, Geology
"Surficial Mapping of Glacial Features at Horse Point Esker,

Belgrade, Maine," presented at the spring meeting of the Geo­
logical ociety of Maine, Bates College.

Bruce J. Panilaitis '94, Chemistry: Biochemistry
"Characterization of the 4.5S RNA molecule in Escherichia

coli," poster pre enced at the American Society for Microbiology
National Meeting.

Elizabeth C. Peterson '95, Psychology
"Social Comparison: How the Difficulty of Obtaining Person­

ally and Socially Pertinent Information Influences Self-Ap·
praisal," pre.>enced ac the Maine Psychological Association (co·
author Professor William Klein).

Sarri S. Salman "94, Biology, Chemistry
" tudies Directed towards the Synthesis of an Iron Chclator

from Brown Rot Fungus," poster presented at the Northeast
Regional Meeting of the American Chemical ociery, Burlington,
Vr. (coauthor Bradford P. Mundy).

Michael E. Smoot '94, Mathematics
"Developments in Radiosonde Technology over the Past 20

Years,"presenred at the American Geophysical Union, Baltimore,
Md .. and abstract published in EOS: Transactions of the American
Geophysical Union (with W.F. Dabbert) .

Benjamin B. Strong '94, Geology
"Mineralogy of Clay Samples from Wonder Lake, Alaska," pre­

sented at the Geological Sociery of Maine, Bares College.

Katrien J. Van der Hoeven '95, Geology
"High School tudent Pmpectives of the Geosciences: A Gen­

der-Related tudy in Central Mame," presented at the spring
meeting of the Geological Sociery of Maine, Bares College, and
forthcoming in The Maine Geologisr (coauthor Professor Paul Doss).

Michael J. Yunes '95, Chemistry: Biochemi try
"Computer Modeling of DNA-Diepoxide Adducts," poster

presented at the Northeast Regional Meeting of the American
Chemical Sociery, Burlingwn, Vt.

Annual Senior Art Exhibit

Katherine M. Bishop, Gregory T. Christopher.Joshua A. Eckel,
Kathleen E. Morrison, Elizabeth H. Wallman, Lisi Warren

1994 Summer Research Assistants

Shelly A. Barnett '95, Biology: Environmental Science Concen­
tration

Developing Computer Model of Population and Researching
Environmental Justice for Professor Thomas Tietenberg's Environ­
mental and Narural Resource Economics, 4th ed.

Karen J. Bossie '96, Biology
"Floral Ecology" and "Effect of Wetlands on Water Qualiry,"

with Professor David Firmage.

Brian D. Carlson '94, Biology: Environmen l Science Concen­
tratton

"Water Qualiry in the Belgrade Lakes," with Professor David
Firmage.

Sara E. Charnecki '95, Chemistry: Biochemistry
"Synthesis of Diepoxides" and "DNA Targets of Diepoxides

Metabolites," with Professor Julie Millard.

Michael L. Cobb '95, Religious Studies
Researching New Feminist Scholarship on Women's Autobi­

ography and American Catholic Women' Writing, with Profes­
sor Debra Campbell.

John E. Daly '96, Government
Research for Professor Anthony Corrado's Study of Presidential

Debates and for his Financing che 1 992 Election.

Benjamin H. Damon '95, Independent
Developing a Bibliography of the Applications of Mathematics

in the Biological Sciences, with Professor Homer Hayslett; En­
hancing a Mathematics Research Program, with Professor
Fernando Gouvea; Enhancing the Software Package CPU-Sim,
with Professor Dale Skrien.

Hristina I. Dantcheva '97, Economics
Researching American Perceptions of Soviet and Post- oviet

Foreign Policy, with Professor Jane Curry; Researching Political­
Military Relations in Venezuela, with Professor Deborah Norden.

John P. Dawson '95, Geology-Biology, Mathematics and Com­
puter Science

"Vegetation Hi rory of the Great Bog of Belgrade, Maine,"
with Professor Robert Nelson.

Frank G. Favaloro Jr. '96, Chemistry: Cell/Molecular Concen­
tration

"Stereochemical, Thermodynamic and Kinetic Aspects of Cata­
lytic Hydrogenation of Alkenes," with Professor Bradford Mundy.

A p r i l

Karen Fried '94, Anthropology
A Study of the Participation and Significance ofRural Women

in the Urban Labor Movement in Thailaml, with Profe ·or Mal')
Beth Mills; Re earch for Profc or Catherine Be·tcman's Hard
Hrur and Hisrory: The Poliacs of ldentiry m Sowhem Somalia.

R. Amalie Gosine '97, lmernational rudies
Research on International Banks and outh African anwom

and on the Reagan Nuclear Buildup and the End of the Cold War,
with Professor Kenneth Rodman.

Bernadette N. Graham '96, Biology, and Adam P. Potter '96,
Biology: Environmental Science Concenrratton

"A Synopsis of Distribution Parrerns and the Conservation of
Mammal Species," with Professor F. Russell Cole.

Jeffrey S. Harrison '95, Geology
"The Hydrogeology of the Great Bog Wedand in the Belgrade

Lakes Region ofCenrral Maine," "Ground Water Flow through
the Nearshore Beach Along a High-Energy Freshwater Coast"
and "lnvesttgation of the Environmental Impacts of Steel-Mill

lag Disposal on hallow Ground Water and Surface Water
Quality," with Pro� or Paul Doss.

Kori R. Heavner '96, Independent, International tudie
"Toward an Outcome-Based Model ofT eacher Education," with

Professor Karen Kusiak; Research on Girls' Psychologtcal Devel­
opment and Experiences in Schools, with Professor Lyn Brown;
Research for Professor Mark Tappan's Srories Told and Lessons
Learned: A Narraave Approach w Moral Education.

Jason D. Hosmer '95, Chemistry: Environmental ciences
"Development of New Analytical Technique for the Analysts

ofHyroxyl Radical in Natural Warers,"with Professor D. Whitney
King.

J. Catherine Kneece '96, Chemistry: Biochemistry
"The Influence of Light on the Interconversion of Fe(I l l) to

Fe(I I) in Aqueous Solutions," with Professor D. Whitney King.

Jennifer E. Kelley '9 5, Engl i h: Creari ve Writing Concentration
Translating and Writing an lntroducrion to Alain Finkielkraut's

The Wisdom of Love, with Professor David uchoff.

Suzanne . Kulin '96, Psychology
"Counterfactual Thinking i n

Memory," with Professor William Klein.

Rima B. Lathrop '96, Biology: CelV
Molecular Concenrrarion, and Jenni­
fer Y. Mailloux '96, Chemistry: Bio­
chemistry

"How Light Control the Growth and
Development of the Green Alga, Vol­
vox," with Professor David Bourgaize.

Jennifer J. Marden '95, Chemistry: Bio­
chemistry

"DNA PreferencesofDiepoxides" and
"DNA Targets of Diepoxides in Me­
tabolites," with Professor Julie Millard.

Patricia A. Marshall '94, English, Span­
ish

Editing Professor David Nugent's
Modernity al the Edge of Empire: Scace,
lndi11idual, and Nation in Northern Peru .

Adam P. Muller '96, English, Economics
Research for Professor G. Calvin Mackeruie's and Professor

Saranna Thornton' Economic Policy Making in the U.S.

Evelyn Oliveres '95, Chemistry
Developing a New Approach ro Making a Natural Product,

Zoaparanol, with Professor Bradford Mundy.

Louann E. Pope '94, Economics
Editing "Immigrants and Emigrants: International Migration

and the U.S. Labor Market in the Great Depression" and Index­
ing Science, Technology and che Environment: Multidisciplinary
Perspecti11es, with Professor Henry Gemery.

Charles E. Prescott '95, English: Creative Writing Concentration
"Twelfth Night, or What You WiU (F 1623) : hakespearean

The Cenrer for Teaching, directed by
David Mills '57, adjunct assistant

professor of English for speech and
debate, is designed co enhance
classroom effectiveness. During a two­
dny workshop direcced by Lee Warren
of che Derek Bok Cemer for Teaching
and Leaming at Harvard and mocher

of Caroline '96, presenranons by
several Colby faculty, mcluding]ames
M. Gillespie Professor of An and of
American Studies David Lubin (left) ,

ininated lively discussion about
teaching srrategies .

p.25 T H E P R E S I D E T'S R E P O R T C O L B Y

I I

A p r i l

Ben Jorgensen '92 , acting direcwr
of student activities , timed the
University of Maine crosscut team
at the 48th annual lncercoUegiate
Invitational Spring Woodmen ' s
Meet held at Colby in April. More

than 200 competitors on 33 teams
from all over the country met in two

days of traditional woodsmen's
events. Colby teams garnered
fourth-place finishes in both the
men's and women's divisions.

Originals" and "Poetry in Motion: Animating hakespeare's
Works on Film," with Profe or Laurie Osborne.

Sarri S. Salman '94, Biology, Chemistry
"Studies Directed towards the Synthesis of an Iron Chelator

frcm Brown Rot Fungus," with Professor Bradford Mundy.

William T. Sandalls Ill '96, Sociology
Research for Professor Adam Weisberger's The]ewish Eihicarui

the Spirir of Socialism.

Ann R. Savage '96 Biology, Classical Civilization, and Rachel
E. Zierzow '96, Bi logy

"The Pattern of Arrival of Migratory Breeding Birds across the
State of Maine" and "Habitat Preferences of the Palm Warbler in
a Local Bog," with Professor Herbert Wilson.

Elizabeth D. Scoville '94, International tudies
Research on the Kennedy Presidency during the Cold War,

with Professor Roberr We1sbrot.

Joshua M. Smith '95, Chemistry: A.C.
"Steric and Electronic Influences on

Reactivity: Oxidation of Cyclic Sulfide
to ulfoxides and Amine Quaterniza­
tion," with Profe or Bradford Mundy.

David P. Thibodeau '96, Religiou Stud­
ies

"'Woven Writing': Alternative Ways
of Wriung, from a Historical and Femi­
nist Perspective," with Professor Jean
Sanborn.

Asdis T. Thorsteinsson '95, English:
Creative Writing Concentration

Re earching 20th-Cenrury American
Painting and Artists, with Professor David
Lubin; Researching African-American
Literary History ince the 1 800s, with
Profe or Cedric Bryant; Editing W.B.
Yeats's Aurob1ography, with Professor
Douglas Archibald.

Matthew D. Weaver '95, Ru 1an, Chem­
istry

"Individual Pamcle Analysis of Water
Sample from Penobscot Bay Estuary,"
with Professor Thomas Shattuck; Re­
search on lntergrating Literature into the

Ru ian Language Curriculum, with Professor Sheila McCarthy.

APPENDIX D

College Honors and Scholarships 1994
Senior Marshal

Danielle L. Jamison

Phi Beta Kappa

Robb A. Aldrich

Michael J . Antoniello

Erik L. Belenky

Susan D. Benson

Timothy H. Brooks

Eric B. Burger

Matthew B. Campbell

Brian D. Carlson

Jennifer A. Chasin

Jon H. Chenard

Kristin A. Demaso*

Lori A. DuBois

C O L B Y T H E P R E S I D E N T S R E P O R T p.26

John B. Dudek

Ramsey A. Ellis

Kerry A . Enright

Deborah R. Fitzpatrick

Zachary F. Geisz

Marina N. Pinheiro Grande

Jessica S. Haskell

Dougla L. Hill

Jessica D. Hill*

Daniel C. Howe

Danielle L. Jamison*

Dawn R. Kalloch

Shawn M. Keeler

Amy M. Keim

Michael E. Koester

Ingrid E. Kristan

Holly A. Labbe

Roberr A. Laplante

Kristen E. Lehan

Patricia A. Marshall

Michael L. McCabe

Jonathan R. Medwed

Lynette I. Millett

Carie A . Nelson

M i ldred C. Noyes

Kathie L. Pooler

Louann E. Pope

Adam P. Regan

Christopher H. Roosevelt

1110mas J. eery

Jennifer L. Sirois

Eric L. Tracy

Sarah A. Whitely

Melissa Q. Wilcox

Christopher M. Wilde

* Elected in junior year

General Prizes and Scholarships

George F. Baker Scholars
Scholarships are awarded toseniorsdemonstratingstrongquali­
ties of character and motivation, recognition by their contem­
poraries, superior academic performance and an expressed
interest in a business career. Class of 1995: John K. Griffin,
Mark C. Griffin, Erin T. Mansur, Mark R. Merzon, Michael R.
Rosenthal, Stephanie L. Tyrrell, Christina M. Upson

L.L. Bean Scholars
Class of 1 994: Daniel C. Demeritt, Josene C. Huntress,
Danielle L. Jamison, Michelle L. Severance; Class of 1 995 :
Nicole A. Clavette, Julie A. Mallett, Joshua M. Smith, Tasha
L. Walker; Class of 1 996: Amy L. Chamberlain, Maylene S.
Cumming , Clair E. Pagnano, Briana E. Thibeau; Class of
1 997: Kayla B. Baker, Michael P. Child, Karen J. Hoppe,
Richard C. Unruh

Julius Seelye Bixler Scholars
Scholarships are awarded annually to cop-ranking students in
recognition of their academic achievements. The amount of
each cholarship, which is not announced, is determined by
need. Class of 1 994: Robb A. Aldrich, Erik L. Belenky, Brian
D. Carl on, Kristine A. Demaso, Lori A. DuBois, Jessica D.
Hill, Danielle L. Jamison, Michael L. McCabe, Mildred C.
Noyes, Kathie L. Pooler, Jennifer L. Sirois; Class of 1 995:
Alexandra K. Blodget, Michael L. Cobb, Kristine$. Eisenhardt,

Michelle A. Friedland, Gregory M. Gauthier, John K. Gnfftn,
Darcie P. Labrecque, Wang Sheng Lee, Erin T. Mansur.James
A. Porter, Charles E. Prescocr, Brian M. Rayback; Class of
1 996: Karen M. Ackley, Suzanne C. Arnold, Hacho B.
Bohossian, Joy A. Christoferson, Sylvia D. Haller, Julie R.
Moran, Megan S. Nicholson, William A. Yelle

Ralph J. Bunche Scholars
Class of 1994: Hung N. Bui, Karlene A. Burrell. Cicely Y.
Finley, Trezlene D. Kearney, Kendra A. King, Wallie H.
Leung, Marine! S. Mateo, Carie A. Nelson, Kebba Tolbert,
Due B. Trac, Ana M. Yaal Da Silva; Clas� of 1 995: G. Stefan
Durand, Andrea L. Gonzales, Elizabeth A. Kawazoe, Jennifer
E. Kelley, Michael T. Miller, Stephen S. Sanchez, Nathalie A.
Theard, Yuhgo Yamaguchi; Class of 1996: Beverly Colon,
Bronwyn K. Jones, Tung P. Lee, Tara S. Marathe, Roberto
Nieves, Tanitra Orr, Dina M. Pfister-Mandes, Wilfredo
Rodriguez; Class of 1 997: Mane C. Alvarez, Cindy B1ssoon,
Chad W. Card, June Chan, Zahid R. Chaudhary, Adrienne B.
Clay, Natalie C. Collins, Javier E. Fernandez, Erwin A.
Godoy, Kathleen E. Kohatsu, Chong I. Pak, Crystal D.
Robinson, TaKasha L. Renee Stewart

Charles A. Da.na Scholars
The purpo e of these scholarships i to identify and encourage
qualified sophomore, junior and senior students of good char­
acter with strong academic backgrounds who have given
evidence of potential leadership. Class of 1 994: John B.
Dudek, Ramsey A. Ellis, Deborah R. Fiuparrick, Thomas M.
Gerencer, Robert A. Laplante, Patricia A. Marshall, Cane A.
Nelson, Louann E. Pope, Eric L. Tracy, Chri topher M.
Wilde; Class of 1 995: Hannah K. Beech, Meredith L. Brent,
Meli a T. Johnson, Rachel F. Kondon, Erika L. Lichter,
Michael C. Murphy, Lauren A. Pelz; Class of 1 996: Pamcia A.
Benson, Jonathan G . Howe, Michael G. Levine, Adam P.
Muller, Maria C. Pacheco, Gretchen E. Rice, Joanna K. Slisz,
Carmen E. Spear, Mark W. Yigoroso, Jeffrey F. Wenzel,
Rachel E. Zierzow

American Association of University Women Award
Awarded to a senior woman of outstanding scholar hip,
citizenship and campus leadership. Asdi T. Thorsteinsson '95

Marjorie D. Bither Award Presented to the outstanding
senior scholar-athlete. Karen A. Whitcomb '94

The Business and Professional Women's Club Award
Awarded to students who have been actively mvolved in
women' issues and related social-justice i ues in the Colby
community. Arny K. Borrell '95

Condon Medal Gift of Randall J. Condon, Class of 1886,
awarded to the senior who, by vote of classmates and approval
of the faculty, is deemed "to have exhibited the finest qualities
of citizenship and has made c:he most significant contribution
to the development of college life." Kebba Tolbert '94

Arthur Galen Eustis Jr. Prize Awarded to a member of the
junior class who, as an adviser to first-year tudents or as a
member of the residence hall staff, has exhibited qualities of
integrity, leadership, warmth of personality and concern for
others. S. Brooke Lorenzen '95

Lelia M. Forster Prize A wards are made to the first-year male
and female student who, "by their academic performance, the
respect they command from their classmates and the con­
structive contribution they have made to life on the campus,
have shown the character and ideals most likely to benefit
society." Hristina L Dantcheva '97, Anthony R. Moulton '97

Founder's Prizes MelissaQ. Wilcox '94, Hollis A. Rendleman
'94

Lieutenant John Parker Holden II Award For students who
exemplify the ideals of citizenship, re ponsibility, integrity
and loyalty. Khoi N. Bullion '95

Susan Lee Kallio Award For exceptional contribution to
women's basketball. Andrea K. Bowman '94

Donald P. Lake Award Presented to the outstanding senior
scholar-athlete. Brian D. Carlson '94

Kim Miller Memorial Prize Given by the alumni ecretary
and the dean of students to an outstanding junior man who
exemplifies the qual ities of friendship, individualism and
leadership. Arthur P. Fairbrother Jr . '95

A p r i l

Ellsworth W. Millett Award For outstanding conrribution to
athletics over four year . Pamck W. kulley '94, Michelle L.
Severance '94

Lorraine Morel Memorial Award Given to a iunior woman
who, by her sense of purpose and service, has made s1gn1ficant
contributions to the academic and social life of the campus.
Ton ya E. Boyle '94

The Jacquelyn R. Nunez Award Given to a woman with
outstanding qualtties. Bonnie K. Johnson '94, Tung P. Lee '96

Ninetta M. Runnals
Scholarship Awarded by
the dean of students to
an undergraduate
woman for cholastic
performance, well-de­
fined educational obiec­
t i ves and community
participation. Meredith
L. Brent '95, Lauren A.
Pelz '95

Student Association Ser­
vice Award Given by
theSrudenrGovemrnenr
Association for service to
the College for conmbu­
nons made quietly and
unobtrusively. Bonnie K.
Johnson '94, Laura A.
Pavlenko '94, heila
Libby (staff)

Philip W. Tirabassi
Memorial Award Given
to the junior man who
has"willinglyassistedhis
classmates, promoted the
best interests of the College and maintained a superior aca­
demic average." Dhumal . Aruraliye '95

Carrie M. True Award Awarded to a woman for outstanding
religious leader hip. Nicole B. Dannenberg '96, Emily K.
Guerecre '96, Becky Lebowitz '96

Norman R. White Award For inspirational leadership and
sporrsmanship. Keith E. Gleason '94, Jo ene
C. Hunrress '94, Jessica L. Maukin '94

Departmental Prizes

James J . Harris Prizes (administrative sci­
ence) Darcie P. Labrecque '95, Kathleen A.
Wolf'95

Ernest L. Parsons Prizes in Admi.nistrative
Science Gary R. Bergeron '94, Kelly M.
Moynihan '94, Ros T. ussbaum '94

The WaU Street]aurnal Award Darcie P.
Labrecque '95

Charles W. Bassett Prize (American studies)
Firsc Prize: Mildred C. Noyes '94
Second Prize: Melis a Q. Wilcox '94
Third Prize: Allison L. Alsip '94
Fourth P1ize: Jason P. Bologna '94
Fifth Prize: Christy H. Everett '94

Charles Hovey Pepper Prizes in Art Gregory
T. Christopher '94

Webster Chester Biology Prize Brian D.
Carlson '94

Alan Samuel Coit Biology Prize Jessica D.
Hill '94, Ramsey A. Ellis '94

Thomas W. Ea ton Prize (biology} Anthony
J. Balda aro '94

Samuel R. Feldman Award for Premedical Studies Michael] .
Antoniello '94

Mark Lederman Prize for Study of Medicine Kathie L.
Pooler '94

After swascikas appeared ac several
locacions on campus, the f aculry passed a
morion asking teachers co address the anci­
Semicic incidenrs. More than 600 Colbians
came cogether on the Miller Ubrary lawn co
hear speakers on tlu! Holocausc and the
meaning of the Nazi symbol.

Professor of History and of Classics Joseph
Roisman and his son Shalev joined a vigil in

response w che anti-Semitic graffiti on
campus. The College also responded with

showings of chindler's Lise and a Spoclight
Event discussion of the Holocaust.

p .27 T H E P R E I D E T' S R E P O R T C O L B Y

Associate Professor of English Cedric
Bryanr received the Senior Class
Teaching Award and was the final
Spotlight speaker of the year. Bryant,

Commencement speaker George Bush
chatted with President Cotter as the

Commencemenr procession descended
the Miller Library steps. In his address ,

the former presidenr of the United Scates
stressed his belief that individual

service can transform society.

Mark Lederman Scholarship(s) in Biology Kimberly E. Beck
'95, Erin T. Mansur '95

Chemistry Department Awards Christine L. Brown
'97, Heather A. Lounsbury '94, Matthew A. Metz
'95 , Noah T. Owen-Ashley '97

American lnstitute of Chemists Award John B.
Dudek '94

Analytical Chemistry Award John A. harlton '95

The Marsden Chemistry Award Robb A. Aldrich
'94

Organic Chemistry Award Sylvia D. Haller '96

Evans Reid Prize in Chemistry Robb A. Aldrich
'94, John B. Dudek '94

The "Sarge" Award in Chemistry Sarri S. Salman
'94

John B. Foster Memorial Prize in Classics Chris­
topher H. Roosevelt '94, Jennifer J . Sullivan '94

Excellence in Chinese Megan S. Nicholson '96, Lisa
C. Woo '97

East Asian Studies Prize Robert F. Underwood '94

The Economics Department Faculty Prize David
W. Bryan '94

Breckenridge Prize (economics) Eric L. Tracy '94

Robert W. Pullen Prize (economics) Marina N .
Grande '94, Kerry L . Sheehy '94

Christian A. Johnson Prizes (economics) Wang S. Lee '95,
Louann E. Pope '94, Paul H. White '94

Mary L. Carver Poetry Prize All ison L. Alsip '94

Louise Coburn Prize Speaking Contest (fall)
Firn Prize: Hung N. Bui '94
Second Prize: Kendra A. King '94
Third Prize : Kimberly N. Parker '97

Louise Coburn Prize Speaking Contest
(spring)
Firsr Prize: David W. Bryan '94
Second Prize: Jennifer LR. Walker '94
Third Prize: S. Michelle Mathai '94

The Murray Prize Debates
Firsc Prize: Kendra A. K i ng '94 and
Michael L. McCabe '94
Second Prize: J ason G. Hearst ·94 and
John B. Dudek '94
Third Prize : Aran F. Ryan '96 and Jesse .
Shapiro '95

The Forrest Goodwin Prize Speaking
Contest
Fim Prize: Terrence F. Meehan '94
Second Prize: Jason P. Bologna '94
Third Prize: Ellen M. Derrick '94

Solomon Gallert Prize for Excellence in
English Amy M. Keim '94

Elmira Nelson Jones Prize for Creative
Writing Darren M. Bruce '95 , Michelle
A. Friedland '95

Katherine Rogers Murphy Prize for
Original Poetry Caitlin G. Johnson '96

Excellence in French Yawa H . Duse­
A nthony ' 9 7 , Kayla B. Baker '97 ,
Katherine E. Cousins '97 , Christian N .
Ford '97, Patricia A . Marshall '94, Jenni­

fer M. Pope '96, Lee A. St. George '96

Geology Department Awards Chrisropher H. Roosevelt '94,
John W. Dunkerly '95 , Andrew C. Brown '96, John E. Baptiste
'97

Geology Alumni Award Kevin M. O'Grady '94, Kathryn H.
waggart '94

The Thomas C. Bove Endowment Award in Geology Cluis­
topher H. Roo evelt '94

C O L B Y T H E P R E ! D E N T R E P O R T p .28

The Jack Kleinman Memorial Award (geology) David E.
Mosroller '94

F. Harold Dubord Prize in Political Science Erik L. Belenky
'94

The Albert A. Mavrinac Award (government) Erik L.
Belenky '94

Laurie Peterson Memorial Prize in Government Brian M.
Rayback '95

The Jack Foner Essay Awards (h istory) Michael L. McCabe
'94

William J . Wilkinson/Paul A. Fullam Prize (history)
Chrisanne Loll '95

William J. Wilkinson Prize (history) Michael L. McCabe
'94, Karen A. Whitcomb '94

Outstanding Academic Performance in International Stud­
ies Eric L. Tracy '94, Marina N. Grande '94

Excellence in Japanese Betsy M. Ei en '97, William E. Flynn
'96, Hyun Jung '97, Linda M. Kikunaga '95, A. Welling
LaGrone Ill '97, Joshua S. Lutton '94. Kure K. Niebuhr '94

Mathematics/Computer Science Department Awards
Danielle L. Jamison '94, Kristen E. Lehan '94, Lynette I.
Millen '94, Christian G. Citarella '95, John P. Dawson '95,
Catherine H. Kimball '95, Mark R. Merzon '95, Stephanie L.
Tyrrell '95

Colby College Chorale Award Je sica D. Hill '94

Colby College Jazz Band Award Robert F. Underwood '94

Colby College Collegium Music um Award Karen J. Carlson
'94

Colby College Wind Ensemble Award Patricia A. Marshall
'94

Ermanno Comparetti Music Award Robert F. Underwood
'94

Molly Seltzer Yett Award in Music Erinne A. Clark '94

Symphony Orchestra Award Laura A. Pavlenko '94

John Alden Clark Essay Prize in Philosophy and Religion
arah L. Pohl '94, tephen E. Warwick '94

The Religion Prize Michael L. Cobb '95

Excellence in Religious Studies Kristin J. cheible '94

Stephen Coburn Pepper Prize in Philosophy Stephen E.
Warwick '94

William A. Rogers Prize in Physic James A. Porter '95

The Edward Colgan Psychology Award Jennifer A. Chasin
'94

Paul Perez Psychology Award Sarah A. Whitely '94

Excellence in Anthropology . Katherine Adams '94, Karlene
A.P. Burrell '94, Alison J. Meyer '94, Mala Rafik '94

The Albion Woodbury Small Prize in Anthropology Lee B.
Awbrey '94

The Albion Woodbury Small Prize in Sociology Heather B.
Johnson '94

Excellence in Spanish Stephanie T. Blackman '97, Kirsten
A. Eckard '97, Nicole M. LaBrecque '97 , J oshua B. Morris '96,

tephen S. Papagiotas '97, Lauren C. Vitrano '97

APPENDIX E

A Selection of Events 1993 - 1 994
Lectures

Ralph J. Bunche Lecture Camel West, director of Afro­
American Studies at Princeron University and author of The New
York Times best seller Race Matters

Dana-Bixler Convocation "Are We Facing the Future or the
Pase?", David Firmage, Clara C. Piper ProfessorofEnvironmental
Science and chair of the Department of Biology, Colby

Forty-First Lovejoy Convocation Eileen Shanahan, Washing­
ton Bureau Chief, Sr. Petersburg Times

The Lipman Lecture "Under the Bumbrillo Tree, A Bouquet of
Musical Traditions of the Iberian Jews," Voice of the Turtle /
"Images of Women in Jewish Literature," Anne Roiphe, authorof
Up the Sandbox

Guy P. Gannett Lecture "Asians in America-ls Adaptation
Immoral?", Gus Lee, author of China Boy

Phi Beta Kappa Lecture "Deconsrrucring Communism: China'
Gradualism vs. Ru ia's Shock Therapy," Merle Goldman, profes­
sor of history, Boston University and author of Sowing Democracy
in China

Joan Whitney Payson Lecture "Gauguin in Paradise," RJChard
Brettell, Yale University

One Hundred and Seventy-Third Commencement President
George Bu h

Spotlight Event Series Bill McKibbon, authorof TheAgeofMissmg
Infurmatian / 'Who hot J.F.K.?", Bob Harris, author of \Xlho Shoe
J .F.K. / Chuck D .. rap singer/ Debate: "Gays in the Military," Greg
Greeley, former captain, U.S. Air Force, and Lr. Gen. Daniel
Graham, retired, U.S. Army / "Asians in America-Is Adaptation
Immoral?," Gus Lee, author of China Boy / "Off the Wall: The Life
and Works of Charlotte Perkins Gilman," solo theater performance,
Anne Timmons / "Hare peech and Civil Rights on Liberal Atts
Campuses," ally Greenberg, Anti-Defamation League / Debate:
" peech Codes and First Amendment Rights on College Campuses,"
Robert S. Peck, An1erican Civil Liberties Union. and William R.
Cotter, president, Colby /"Cultural Images in the World ofTheater
and theAtts: Getting Past the Stereocypes," Hispanic-Latino Month
Lecture, Susanna T ubert, Argentinian actor, director and writer /
Lovejoy Convocation: "President Clinton and the Media," panel
discussion with Eileen hanahan, St. Pecrnburg Times, Lovejoy
Award winner; Richard Ciccone, managing editor, Chicago Tribune;
Jane Healy, associate editor, Orlando Sentinel; William Kovach,
curator, Nieman Foundation for Joumali m, Harvard; Anthony
Corrado Jr., moderator, assistant professor of government, Colby /
'War and Peace," Miyoko Matsubara, survivor of Hiroshima / "On
a Changing World," Charles Osgood, commentator for CBS This
Morning / Colby Chorale, directed by Paul Ma ·hlin, professor of
music, Colby/ Gun control debate with Josh Sugarmann, executive
director of the Violence Policy Center and former communications
directorof the National Coalition to Ban Handguns, and Neal Knox,
fom1er executive director of the National Rifle Association lnsrirute
for Legislative Action and former executive director of the Firearms
Coalition / Dick Bartinger, Democratic gubernatorial candidate /
"Dry Bones and Living Water. An Aframerican Pilgrimage to South
Africa," Cheryl Townsend Gilkes, John D. MacArthur Associate
Professor of Sociology and of African-American tudies, Colby /
Sisca's, a Black History Month play, by Kendra A. King '94 / ''Racial
and Social Equality for the 21 t Cenruty: Where Do We Go From
Herer', Bernice King, daughrerof the lace Dr. Martin Luther KingJr.
/ Distinguished Alumna Lecture: "Interior Colonies: Franu Fanon
and the Politics of Identification," Diana Fuss '82, department of
English, Princeton University /''lbe Impact of Asian Nations on the
United tares," Chalmers Johnson, author and expert on Asia and
Japan / "Gender and Genre: Male and Female Autobiography," Jill
Ker Conway, MIT, former president, Smith College /"Homophobia
in the Church and Churchophobia in the Gay Community," Janie
Spalir, lesbian Presbyterian evangelist / "Becoming a Native to this
Place," Wes Jackson, president, The Land Institute, alirla, Kansas
/ " wastika and Free peech," i rer Nancy Malone, Order of St.
Ursula, co-editor, Cross Currents Magazine, and teven Wessler,
assistant attorney general and director, Civil Rights Unit for Maine
/ ''Every Goodbye, Ain't Gone," Associate Professor of English
Cedric Bryant, seniors' choice faculty speaker

Chemistry Seminar "Case tudies in Forensic Chemistry,"
Allison Gingas, State Crime Lab / " ome Yolvox ruff," David
Bourgaize, associate professor of chemistry, Colby / "A Walk in
the Forest: Chemical Ecology and Folk Medicine," Gerald
Hammond, department of chemi try, University of Massachu­
setts-Dartmouth / "Molecular Plate and Bowls: Fragment of
Fullerenes," Larry corr, department of chemistry, Bo ton Col­
lege / "Evolution of DNA equences," Richard Blake, depart·

ment of chemistry, University of Maine-Orono / ''Lights, Ions
and DNA: The Analysis of Nucleic Acids by Mass Spectrom­
etry," Beth remmler, department of chemi try, Bowdoin Col­
lege /"NMR Conformational tudies: The Axial Effect and
the Gauche Effect," Robert tolow, department of chemis­
try, Tufts University / "Chemistry in the Life of a Little Boy
with Cancer," Brenda haw, University of Connecticut /
"Spectra copic rudies of Calmodulin' Interaction with
Metal Ions and Peptides," Donald Nelson, department of
chemistry, Clark Universi ty / " ynthenc Strategies toward
New High-Tech Materials," Guy Rosenthal, department of
chemistry, University of Vermont / "The Mecham m of
Double- rrand Cleavage of DNA by Calicheamicm," Jon
Hangeland, department of chemi try, Colgate University

Geology at Colby Speaker Series "A 20,000-Year Record of
Veoeration and Climate Changes from Clear Pond, North­
eastern South Carolina," Tristam C. Hussey '91, derartment
of geology, University of Mame / "The End Paleozoic !'.lass
Exunction," Dr. Anthony Hallam, department of geology,
University ofB1rmmgham, United Kingdom /"Contaminant
Fate and Transport in Aquifer Media," Lois Ongley, derart­
ment of geology, Bares College / "TI1e Role of Insects in the
Coevolution and Diversification of Terrestrial Ecosystems,"
Conrad Labandeira, Paleontolog1cal Society DtStinguished
Lecturer and Research Scientist, U. . ational Museum /
"Both ides Now: Government ervtee vs. the Environmen­
tal Consulting Industry," Lauren Foster '90, ABB Environ­
mental Services / "Structure, Metamorphism and Timing of the
Main Central 1llruSt, Nepal Himalaya," Mary . Hubbard, Uni ver­
ity of Maine / "Changes in Pore-Water Hydrology and Profiles of

Dissolved Methane Concentrations in the Lake Agassi: Peatlands,
orthem Minnesota," Edwm Romanowic:, department of geology,

yracuse Uni,·ersity / "Granite Genesis in the Acadian Central
Maine Terrain," Alt n S. Lathrop, department of earth sciences,
Dartmouth College and Castleton State College /'Timing and Rate
of Modem Denudation of the Olympic Mountains: Based on New
ApatireFission-T rack Ages," Mary Rodin,SUNY-Albany /" rratig­
raphy ofLate Wisconsin Deposits in the Lower andy River Valley,"
Thomas Weddle, Maine tate Geological urvey

Mathematics and Computer Science Colloquium "59 lcosohedra,"
Mike Rogers, department of mathematics and computer science,
Amherst College / "Writing the Integers As the Difference of a
Square and a Cube," Joe Silverman, department of mathematics,
Brown University /"Mathematical Applications for Decision Mak­
ing in the DeparrrnemofDefense: A ampler,"Royce Kneece.
Office of the Under Secretary of Defense / 'What I Did Last
Summer: A Collection of Industrial Problems in Mathematics
and Computer Science," Dr. Jim Northrup, Sterling Software
/ "Mathematics of the Excess Charge Problem for Atoms and
Molecules," Mary Beth Ruskai, department of mathematical
science, University of Massachusetts-Lowell / "Axiomatic
Social Choice Theory: The Math and Aftermath of Arrow's
Theorem," Edward Packel, department of mathematics and
computer science, Lake Forest College /''lbe Untold tory of
1 ,2,7,42.429, . . . : Reflections on the Purpose of Proof," David
Bressoud, department of mathematics, Pennsylvania rate
University/"Object-OrientedAnaly i andDesign,"Jonarhan
L. Thomas '94 / ''Tea Bags in Monrreal: Diagnosing Fillmg
Machine Variation," Lynn Hare, statistical consulranr/''How
Advances in Communication and Computer Technologies
Have Affected the Security and Privacy of Users," Thomas A.
Longstaff, Software Engineering Institute, Carnegie-Mellon
University / "Source- ink Pairs in Comparability Graphs,"
John G. Gimbel, department of mathematics, University of
Alaska-Fairbanks /''Factorization in C* Algebras," Michael J .
Leen, department of mathematics, University of Oregon /
"Seeing the Forest for the Trees: A Case of Locally Fmite­
Dimensional ets of Bounded Operators," Leo Liv hits, de­
partment of mathematics, Bishop University, Lennoxville,
Que. / " ymmetrics in Topology," Gustavo R. Comeruana, depart·
ment of mathematics, University of Chicago / "Social Dynamics
Meets Epidemiology: The Case of the HIV /AIDS Epidemic," Carlos
Castillo-Chavez, biometrics unit, Cornell University / ''l_p Spaces:
Commutative and Non-Commutative," Danielle L. Jamison '94 /
"Complexity Issues and Optimization Problems," Lynette I. Millerr
'94 / " tatistical Analysis of Injury Severity Rates," Amy Boyd,
visiting assi tant professor of mathematics, Colby /"Calculus Appli­
cations in Biology, Ecology and Forestry," Homer T. Hayslerr,
professor of mathematics, Colby

" I 've had a good Colby liberal arcs

education , " said Professor of His wry
Harold Raymond m his retiremenc

speech ar the annual faculry-rrustee

dinner on Commencement Weekend.

In 42 years at the College, Raymond

caught 8 ,000 students in 30 differenr

courses in French, American and

Russian history. "This is what I

always wanted co do , " he said. "To

be paid for whar you really want to

do in life is a blessing."

In her 20 years on the f ao�lry , said

Carol Bassm, emerita associate

professor of mathematics , arricudes

changed coward women in the
profession and coward continuing

part-time faculry, who contribute

much to the College in its essential

work of teaching and advising.

p .29 T H E P R E S I D E N T R E P O R T C O L B Y

] u n e

Ellerton]em!, who served Colby for
20 years as a trustee and chair of rhe

board , and his wife , Edith, donated

several valuable collections to the

Colby Museum of Art over the

years and helped to bring the

muse um to national prominence.

The]ette's recent bequest of $5 .7
million designated for art-related

funds was the largest cash gift ever

given to the College .

Bob Cannell '5 1 (left) met up

with Charlie Windhorst '54 and

Nicholas Sarris '54 on Reunion

Weekend. The spectacular early-June

weather helped attract a near-record

turnout of alumni.

Science and Technology Studies Program "Apprehending Global
Change: Perspectives from the History of Science," James Fleming,

assistant professor of science and technology studies, Colby
I "Constructing Mothers: Scientific Motherhood in the
19th and 20th Centuries," Rima Apple, department of
consumersciences, UniversityofWisconsin-Madison/"A
Critique of High-Tech's Vision of the Future," Howard
Segal, department of history, University of Maine-Orono
/ "Did the Reagan Nuclear Buildup Win the Cold War?",
Kenneth Rodman, associate professor of government and
of international studies, Colby / "Forty Years After the
Double Helix: The Tomato and the Mouse, T ransgenics
for a Brave New World?", Jean Haley, Clare Boothe Luce
Assistant Professor of Biology, Colby / "From the Spirit of
St. Louis to the SST," Leonard Reich, associate professor of
administrative science, Colby / "How Advances in Com­
munication and Computer T echnologie Have Affected
the Security and Privacy of Users," Thomas A. Longstaff,
Software Engineering Institute, Carnegie-Mellon Univer­
sity / "The Challenges of Global Change," John Dutton,
dean of the College of Earth and Mineral Sciences, Penn­
sylvania State University /"Technological Determinism in
American Culture," Merrit Roe Smith, Science, T echnol­
ogy and Society Program, MIT / "The Woman Citizen:
Essential Female or Political Animal?", Jill Ker Conway,
Science, Technology and Society Program, MIT / "Social
Dynamics Meets Epidemiology: The Case of the HIV/
AID Epidemic,"CarlosCastillo-Chavei, biometrics unit,

Cornell University

Social Sciences and Humanities Colloquium "An Introduction
to Alain Finkielkraut's The Imaginary Jew," David Suchoff, assis­
tant professor of English, Colby / "Venezuela's Faltering Democ­
racy," Deborah Norden, assistant professor of government, Colby
/ "Ideology of Parental Involvement in Schools," Christine
Bowditch, assistant professor of sociology, Colby / "Filming

hakespeare During a Cultural Thaw," Laurie Osborne, assistant
professor of English, Colby / "Observed Community, Imagined
Community: Subversive Social Science in the African-American
Experience," Cheryl Townsend Gilkes, John D. MacArthur Asso­
ciate Professor of Sociology and of American rudies, Colby /"The
Soviet Press in the 1920s: Propaganda or News?", Julie Kay

Mueller, assistant professor of hi tory, Colby /"Momo or
'On Not Having Culture,"' Catherine Cutbill, visiting
assistant professor of anthropology, Colby / "The Impor­
tance of oc1al Comparison in Self-Judgment," William
Klein, a istant professor of psychology, Colby / "The
Importance of Dramatic Context for Socratic Irony," Jill
Gordon, assistant professor of philosophy, Colby / "Re­
thinking the Cuban Missile Crisi ," Robert Weisbrot,
Christian A. Johnson Distinguished Teaching Professor
of History, Colby

Women's Studies Colloquium "Maria Monk Exhumed:
Authority and Sisterhood in a I 9th-Century Convent
School," Debra Campbell, associate professor of religion,
Colby / "The Dangers of Time Travel: Revisioning the
Landscape of Girls' Relationships in Margaret Atwood's
Cat's Eye," Lyn Mikel Brown, assistant professor of educa­
tion, Colby / "Defining the Production Boundary in
Economics: A Feminist Critique," Cynthia Wood, econo­
mist,sociologist/''LadiesFirst: Queenlatifah 's Afrocentric
Feminist Music Video," Robin Roberts, associate professor
of American studies and of women's studies, Colby /
"Narrative Spaces/Confining Places: Marital Disharmony,
Homosocial Desire and the Asylum in M.E. Braddon's
Lady Audley's Secret," Robin Sherlock, visiting instructor
in English, Colby /"Murderand Mayhem: DNA on Trial,"
Julie Millard, Clare Boothe Luce Assistant Professor of
Biochemistry, Colby / "Civil War Nursing, Civil War

Nurse: Rebecca Usher of Maine," Elizabeth Leonard, assistant
professor of history, Colby / "Embodying Tragedy: The Sex of the
Actor," Nancy Sorkin Rabinowitz, Hamilton College / "Fantasy,
Delusion and Theory: The Schreber Case and Feminism," Derek
Stanovsky, visiting assistant professor of philosophy, Colby / "The
Devil's Advocate: The Complexity of Defending a Multi-Racial
Identity in Fractured Community," Sarah Willie, instructor in
sociology and in African-American studies and in women's studies,
Colby /"Cross National Differences in Occupational Segregation by
Sex," Debra Barbezat, assistant professor of economics, Colby / "A
Price Above Rubies? The Devaluation of Jewish Women in Chris-

C O L B Y T H E P R E S I D E N T' S R E P O R T p JO

tian Feminist Historiography," Amy-Jill Levine, Swarthmore Col­
lege/"Domestic Violence in Post-Famine Ireland," Elizabeth Steiner­
Scott, visiting professor of history and women's studies, University
College Cork, Ireland

Other Lectures "From Homer to Omeras: Borrowed Ancestors in
the Poetry of Derek Walcott," Gregson Davis, department of classics
and comparative literature, Cornell University / "Current Crisis in
Russia," Lev Lurie, department of Russian history, Leningrad State
University, t. Petersburg, Russia / "Traditional Japanese Perform­
ing Arts: Puppet Plays and Kabuki Theater," Hiroko Kashieado,
scenario writer for kabuki and television dramas/"EconomicReform
in the Former Soviet Union," Norman S. Fieleke, vice president,
Federal Reserve Bank of Boston/ "The Changing Roles of Women
in Advertising," Kelly Lowell, director of advertising, fimess divi­
sion, Reebok lncernational Ltd. / "Novel Applications of Laser­
! nduced Fluorescence," Steven J. Davis, principal research scienti t,
Physical Sciences Inc., Andover, Mass. / Wang Meug, author and
former minister of culture, People's Republic of China /"Somalia As
a Metaphor: Reflections on the Crisis in Africa and the Role of the
lntemational Community," Bereket HabteSalassie, former attorney
general of Ethiopia and professor, Howard University/ "The Great
American Comic Strip," Linc Peirce '85, nationally syndicated
comic strip creator / "Education Reform and Higher Education: A
Multi-Cultural Perspective," Charles Willey, department of sociol­
ogy and urban education, Harvard University /"Managing Violence
in the Ancient World: The Case of Greek Drama," Michael N.
Nagler, department of classics and comparative literature and founder
of the Peace and Conflict Program, University of Califomia-Berke­
ley / "The Role of Insects in the Coevolucion and Diversification of
Terrestrial Ecosystems," Dr. Conrad Labandeira, Smithsonian lnsti·
tution, Washington, D.C. / "Women's Knowledge in a Woman's
Profession: Divisions of Authority in Food and Nutrition Work,"
Marjorie Devault, Syracuse University /"Thinking to Love, Loving
to Think: Introduction to the Renaissance Love Lyric at the Tum of
the Century," Elizabeth agaser, reaching assistant, Brandeis Uni­
versity/ "Talking· tory, Recounting Histories: Women and Famil­
ial torytelling in alman Rushdie and Maxine Hong Kingston,"
Ambreen Hai, teaching assistant, Yale University / "Spenser's
Amorecri, Sonnet 6: 'What's Love Gor to Do with It?"', Rebecca
Back, teaching assistant, UniversityofPennsylvania/"The Memoir
As a Woman's Genre: The Russian Experience," Olga Demidova,
Russian scholar/ "Re-sorting the Canon: The Example of Country
House Poems," Molly Whalen, teaching assistant, University of
California-Santa Cruz / "A Nor-So-New Spelling of My Name,"
Elaine Chang, teaching assistant, tanford University /"Moments of
Cultural Collision: Colonial and Pose-Colonial Spaces in E.M.
Forster's A Passage w India," Debjani Banerjee, teaching assistant,
SUNY -Stony brook /''The Vore of the Women in the Quiche-Maya
Society As Portrayed in the Popol Vuh," Dora Luz Cobian, lecturer,
Claremont Colleges / Tom Allen, Democratic candidate for gover­
nor of Maine / "Identity, Authority and the Colonial Subject in EI
Camero," Yvette Hernandez-Torres, instructor in Spanish, Colby I
"Germany 2000: Competitive Business Site or Just a Nice Mu­
seum r', Klaus Daweke, secretary general, Institute for Foreign Rela­
tions of the Federal Republic of Germany / "African Americans and
the Media," Barbara Reynolds, columnist, USA Today / ''The
Impact and Legacy of W.E.B. DuBois," Manning Marable, director
of African-American studies, Columbia University / "Defying the
Riddle of the Sphinx: Mythology, Sophocles and Gardner," Judith
deluce '68, classics department, Miami University/ Slide how and
lecture, Guy Goodwin, New York painter / ''Women's Rights
Throughout the World," a panel presentation / "The Public Culture
of American Women, 1830-1930: 'Doing the Nation's Work,"'
Kathryn Kish Sklar, department of history, Binghamton University
/ "Pilgrimage, Art and Experience on the Road to Santiago de
Compostela," Jerrilynn Dodds, professor of architectural history,
City College of New York / "Imagination and Pedagogical Possibil­
ity," Maxine Greene, professor emerita, Teachers College, Colum­
bia University / "Hellhound on My Trail: Race Relations in the
American South Since Reconstruction," Leon Litwack, department
of history, University of California-Berkeley / "The Theater, the
Figure ofW oman and Forgiving England in Shakespeare's Henriad,"
Jean Howard, department of English, Columbia University/ "Spiral
Galaxies, More Than Meet the Eye," Rhondri Evans, Swarthmore
College /"What It's Like Living with and Parenting Children Who
Are Gay," Parents and Friends of Lesbians and Gays (PFLAG)
speakers/"High Pressure Optical Investigations of Phase Transitions
in Alcohol," Kami! Yenice, department of physics, Pennsylvania
State University-Erie/''HateCrimes-Maine Law,"Sreven Wessler,
assistant attorney general and director, Civil Rights Unit for Maine

/'The Future ofEconomicsand Political Refonn in Latin America,"
Dr. Susan K. Purcell, vice president, Latin American Affairs, Ameri­
cas Sociecy / 'The Power of Negative Thinking: Litanies and
Lamenc; and the Reproduction of Russian Sociecy," Nancy Ries,
department of sociology and anthropology, Colgate Universicy /
"Hyperthennia-Using Physics to Fight Cancer," Dr. Timothy
Folkerrs, Cenaal College / "Group Formation and Group Living
from an Individual's Perspective," Dr. Jens Krause, Cambridge
Universicy / "Managing Trade with China and Japan," Joseph
Massey, Tuck Business School, Dartmouth College, fonner chief
trade negotiator / ''Moralicy and War (Some Unexpected Ancient
Greek Perspectives)," PeterGreen, DoughercyCentennial Professor
of Classics, Universicy ofT exas-Austin / "Monks' Footstep in the
Night: Buddhism, Ecology and the Fight for Thailand's Forests,"

usan Darlington, department of anthropology, Hampshire College
/ "Technology and Consequences," Dr. Dorit Noether, A.C.S. /
'The Conquest As Transvestism: Catalina de Erauso, the Nun
Ensign," Veronica Salles-Reese, Georgetown Universiry

Readings

Visiting Writers Series Philip Levine, poet and 1991 Na­
tional Book Award recipient / Yusef Komunyakaa, poet,
author of Lose in the Bonewheel Factory / Jane Mead, poet,
winnerof the Whiting Award / Wesley McNair, poet, author
of The Town of No and My Brother Running

Third Annual Clark-Donnelley Reading Antonya Nelson,
author of The Experu:Jables, and Robert Bo well, author of
Mystery Ride

Edwin J. Kenney Jr. Memorial Reading Nancy Mairs,
feminist e sayist, author of Voice Lessons

Other Readings Reading for Share Our Strength, Inc.,
Benefit for the Homeless, with James Boylan, Susan Kenney
and Jane Mead / Halloween reading with Charles Bassett and
Jame Boylan

Music

Music at Colby Series Portland String Quartet / Mary Jo
Carlsen, violin, and Cheryl Tschanz, piano / Colby Sym­
phony Orchestra / Collegium Musicum and Colby Chorale /
Colby Symphony Orchestra / 24th Annual Service of Carols
and Lights / Cheryl Tschanz, piano / Oral Mo es, baritone /
The Strider Concert: Nexus, percussion ensemble / Jazz En­
semble / Collegium Musicum / Colby ymphony Orchestra,
Colby Chorale and Colby-Kennebec Choral Society

Recitals and Midday Programs Faculcyconcert/Karen Beacham,
clarinet, Jean Rosenblum, flute, and Elizabeth Hallstrom, piano
/ Trina McKenzie '95, soprano / Senior recital with Jessica Hill
'94, piano, and FrancesvanHuystee '94, flute/ Senior recital with
Laura Pavlenko '94, clarinet, and Christina Wertheim '94, flute
/Senior recital with Erinne Clark '94, soprano/ Katherine Gluck
'97, flute, with Cheryl Tschanz, piano

Other Musical Events and Performances A Tribe Called
Quest and De La Soul/ Humano, African and Caribbean music
/ Jazz Ensemble / Wind Ensemble / Broadway Musical Revue
Fall Concert / Colby Eight Concert / Line Dancing with
Shenanigans, five-piece band / Tuxedo Junction Concert I Joe
Silver, guitarist / Hisako Azumi, mezzo-soprano, traditional
Japanese and German music / Israeli folk dance with Huddled
Masses Orchestra / Winter A Capella invitational: Colby
Eight, Columbia Kingsmen and T uftsJackson J ills/ Occasional
Choral Concert / Broadway Musical Revue Spring Concert /
Habitat for Humanity Fund Raiser featuring Kaplan's Grove,
Pappa Lord God and Gluestick / Colby Handbell Ringers
Concert/Northeast Winds, Irish minstrels/ Livingston Taylor
Concert / Katherine Davis and Sidney James Wingfield Con­
cert/ Folksinger Tom Rush with Trillium/Jody Silver, guitarist
/ Ocean Blue Concert/ Coffeehouse Concerts: Cosy Sheraten,
folk singer and songwriter; Tim Andreae, finger-slide and blues
guitarist; Cindy Magneson and Steve Gillete, folk duo; Ellis
Paul, folksinger and songwriter; Tom Pirozzoli and Ted Glendon,
folk duo; Inca Son, Andean music; Open Mike Night

Art Exhibits

Prints of Wayne Thie baud/ "The Art of Documentary Photog­
raphy at Salt" I Fall faculty exhibition I TB-AIDS Diary I
Berenice Abbott Photographs I Sekino of the Rooftops and

Portraits / The Joan Whitney Payson Collection of Impression­
ist and Post-Impressionist Art / Paintings by Margaret Libby
'82: "Regarding the elf' / Scott Reed: "Captive Lummous
Souls" / "Juxtapositions," curated by Art Department eminar
students / Senior art exhibition / "An Alumnus Collects: The
Wayne C. Brown de Ponton d'Amecourt Collecnon"

Drama

Performing Arts Productions The Swordsmen / The
Shenandoah Shakespeare Express presents Romeo and
Juliet and Antony and Cleopatra / Top Girls, a Broadway
play by Caryl Churchill , directed by Joylynn Wing /
Much Ado About Nothing, by William Shakespeare, di­
rected by Richard ewell / Promenade, an onginal play by
Zachary Geisz '94 / The Bacchae, by Euripides, directed
by Howard Koonce

Powder and Wig Productions (student directed) J .B . ,
directt:d b y Scott Cole '95 / Spring One Acts Festival:
The Sandbox, Indian Wanes the Bronx and Love Leners / As
You Like le, by William Shakespeare, directed by Tara
Estra '94

Independent Student Productions Mountain Langunge
and Parry Time, by Harold Pinter, directed by Michael
Daisey '95 / Suddenl.y Lase Summer, by Tennessee Will­
iams, directed by Jonathan Bardzik '96/ Hero's Tum, by
Zachary Geisz '94. and The Inner Life of Bert Brecht, by
Michael Daisey '95

Dance The Colby Dancers in Concert with guest artist
Ellie Klopp '80

Other Events

An Evening with Spike Lee / State of the College Address /
Hypnotist Gil Michaels, sponsored by Lovejoy Commons /
Comedienne Georgia Ragsdale, sponsored by The Bridge /
Opening Ceremony for National Hispanic Month: ''Nuestra
ldioma" / Luis Caballero, stand up comedian, star of the film The
Puerto Rican Mambo, ponsored by lntercultural Affairs / His­
panic Awareness Month Event: A Night of Musical Romance
with Roberto ieves '96 / Candlelight Vigil for World AID
Day / CSNAP presents Club Comedy Night with Boston
comedian Joe Martel / An Evening with Charles Brown and his
band, with special guest Toni Washington, sponsored by the
City of Waterville Martin Luther King Jr. Celebration Com­
mittee/Clarenceand Anica,Jackand]iU, by Synapse Productions
/ Famous Ray Boston Beach Party, sponsored by all Commons
/32ndAnnualAnnArborFilmFestival/AprilFoolConaadance
/ Comedian Eddie Brill, sponsored by Hillel / Tolerance on
Campus Project: Establishing Common Ground Film and Video
Festival / Foss Arts / International Extravaganza '94 Culrural
Mosaic: Bringing the Pieces Together/ Comedian Henry Cho
I Broadway actor Bruce Kuhn, a dramatization of the accounc;
of the Book of Luke, sponsored by Colby Christian Fellowship
/ Colby Speech Council presents Romeo and Juliet, directed by
David Mills '57 / Rated Malcolm X: Darryl Van Leer performs
"Message to the Grass Roots" and "The Ballot or the Bullet" /
"The Sea Change and Other Stories by Ernest Hemingway,"
composition for piano by Michael Golden, performed by Cheryl
Tschanz, with reading by Richard Sewell, Richard Russo,
David Mills and Charles Bassett / Script Envy, student impro­
visational group/ 1994 Daedalus Project, AIDS Benefit Variety
Show / "The Norm of Greatness," one-man dramatization by
Darryl Van Leer

Division of Special Programs

Lancaster Course: continuing medical education programs in
anesthesiology, child abuse, diabetes management, emergency
medicine, family medicine, forensic medicine, ophthalmology,
orthopedics, pediatrics, urology /Master Piano Institute, Church
Music Institute, the Portland String Quartet, ew England
Music Camp "Pops" Concert / Alumni College / Institute for
Leadership / Child Abuse Conference / Survivor Workshop /
Athletic camps in baseball, basketball, football, running and
soccer / Great Books Institute / Various Maine groups such as
Maine Criminal Justice Academy, the Congre of Lakes Asso­
ciation, Maine Lung Association Bike Trek, Maine State
Employees Association, Computers for Kids / 16th Annual
United Srates National Corporate Track Meet

J u l y

At the United Scates Corporate

Athletic Association annual crack
and fieUJ. championships held on the

Alf ond Track, Associate Controller

Cindy Whittier Wells '83 cakes che

bacon from Kristin Durkee of Special

Programs on che way to the Colby

team's chird-place finish in che

women's relay event. The meet drew

more than a thou.sand competitors

from more than two dozen
corporations across the U.S.

p.3 1 T H E P R E S I D E N T' R E P O R T C O L B Y

sending a questionnaire to all class
members to get an idea of what
we want to do, where we want to
do it and how we are going to do
it . Answer the questions hon­
estly, and make plans early with
other classmates and friends for
the ultimate 40th. +

Correspondent:
Ann Marie Segrave Lieber 5 9 N ancy and D a v e

Bloom enjoyed Col­
by's Reunion Week­

end, as did their son, M ichael
'85 And speaking of sons, a
surprise guest at our cocktail party
was Eric van Gestel '84, son of
June Landry Wiechmann and

Alan van Ge tel ' 5 7, who brough[
good wishes from each of his
parem Jay and Chris Rand
Whitman S[ill l ive on Long I s­
land , where J ay con[inues to en­
j oy sail ing. He's al o an av id
hockey fan Trish and Mike
Farren reminisced aboU[Trish's
v isi[s to Colby during our studem
days Stan Painter and I re­
called our good old days in Pow­
der and Wig. He S[i l l has some
picture of our production; bring
'em next time, Stan! . . . In [he
People-1-Saw-But-Didn't-Have­
A-Chance-To-Chat-With cat­
egory were J ocelyn and Tom
Connors, Janice Cron! Marston,
Linda (M ackey '60) and Bill
Foehl , Edo Foresman Don­
aldson, Al '58 and Kay German

Dean, Willie (DeKad['6 1) and
Thor J uhlin, Danny '60 and
Kathy Kies Madden, Rolf and
Arleen Larsen Munk, Mell y
M c K e v e t t Grollj a h n , T o n y
Moore , G eorge and N a n c y
Nelson Hellquist, Ian Tatlock
and Boyd Sands. If you were there
and I 've left OU[your name, please
forgive me; I 'm working from
memory, since someone nicked
the l ist of attendees! . . . Stat­
i [ical ly speaking, our school
has produced many truly long­
term relationships. As you read
through [hese columns, please
note the number of couples who
met at Colby, married soon after
graduation and are still together.
How nice that so many ofu have
survived the high mortaliry rate

A L �\ N I A T L A R G E

on marriage! . . . And [he final
sra[is[ic: vying for the whitest
hair are Arleen Lar en Munk,
Bill Gay and yours truly My
stockpile of new is exhausted.
Many of you haH ind ica[ed
your plea ure a[seeing our class
represented in the cla s notes on
a regular ba is; in order to con­
tinue in this way, I need to hear
from you-have you . . . moved 1
changed career ? had grandchi l ­
dren ? een any old Colby bud­
dies ? changed the world? Keep
me on your d i str ibut ion l i st .
Cheers to you al l . +

Herald Harold

October 1 was Harold Alfond Day at Colby . The College
dedicated the newly refurbished Harold Alfond Athletic Center
and feted Alfond, who donated more than $3 million to the
project, with a luncheon, a halftime tribute during the Colby­
Middlebury football game, a reception and a dinner. The day
ended with a fireworks display in Alfond' s honor.

Harold Alfond Day was coordinated by Board Secretary Sid
Farr '55 , shown above at left with, from left , President Bill
Cotter, Athletic Director Dick Whitmore and Alfond. U.S.
Senate Majority Leader George Mitchell (above, at left , with
A1fond) spoke in tribute to Alfond at the luncheon, praising the

25

Dexter Shoe founder for his quiet but highly influential
philanthropic gifts .

Alf ond is a Colby overseer; he received an honorary doctorate
from the College in 1 980 . His gifts to Colby have included
scholarship funds and contributions to the Eustis and Bixler
buildings, Foss and Woodman residence halls , Carl E . Nelson
Physical Therapy Center and theAlfondArena. His wife , Bibby
Levine Alfond, is a member of the Class of 1 9 38. Their son Bill
graduated in 1 972 and their granddaughter Jenny is a 1 992
graduate. Jenny's parents, Ted and Barbara Alfond, have been
active members of the Parents Executive Committee.

O V E M B E R 1 9 9 4 C O L B Y

t\ L U M I i\ T L l\ 11. t� E

T H E
Correspondents:
1 960
Kay White
1 2 28 andringham Way
Bloomfield V i l lage , MI 483 0 1
3 13 -646- 2907

1 96 1
Penelope Dietz Sull ivan
1 1 1 4 5 Glade Dr.
Reston, VA 2 209 l
70 3-620-3 569

1 962
J udith Hoagland Bristol
3 4 1 5 Sunset Blvd.
Houston, TX 77005
7 1 3 -667 - 2 246

1 963
Barbara Haine Chase
l l Salisbury Road
Keene, NH 0 343 1
603 - 3 5 2 -9 3 30

1 964
Sara haw Rhoades
76 Norton Road
Kittery, ME 03904
207-439- 2620

1 965
Richard W . Bankart
20 Val ley Avenue Su ite D2
We twood, NJ 07675
2 0 1 -664- 7672

1 966
Russell N. Monbleau
3 Lovejoy Road
M ilford, NH 030 5 5
603-673- 5 508

1 967
Robert Gracia
295 Burgess Avenue
Westwood, M A 02090
6 1 7 -3 29-2 1 0 1

J udy Gerrie Heine
21 Hi llcre t Rd.
Medfield, MA 02052

C O L B Y N O V E M B E R 1 9 9 4

S I X T I E S
1 968
Mary Jo Calabrese Baur
l 37 Lexington Road
Drac ut , MA 0 1 826
508-454-97 3 3

1 969
Diane E. Kindler
1 1 7 Alba Street
Portland, ME 04 1 03
207- 774-7454

Correspondent:
Kay White

6 0 Great to hear from the
44 of you who replied
to the class question­

naire. As l interpret the answers,
here's a peek at the l ifestyles of
members of the famous Class of
1 960. We are very busy-evenly
divided between tho e of us who
do have time to do what we want
to do and those who don 't . Char­
lotte Wood MacPhetres gives one
managerial c lue: she's "getting
better at saying no." Peg Jack
Johnston needs more vacation
t ime, and she's her own boss! . . .
Part of what we are busy with is
caring for extended family, mostly
parents and children, and often
both. Wendy McWilliam Den­
neen expressed her happiness that
she has: "two k ids out of college
and working-how lucky can you
get ?" Grandchildren seem to be
an enjoyable part- time experi­
ence rather than a ful l -t ime re­
sponsibility for most of us We
seem to be healthy and fortunate
that only one-sixth of us have
health problem . Although 26
percent felt their wage-earning
activities rated below 7 on a scale
of l to 1 0, 90 percent of us thought
our general quality of l ife wa 7
and up, and 2 5 people gave their

26

enjoyment of living a 9 or 1 0.
(Did only the happy reply I) Only
d1ree of us were les happy than
we were five years ago, an<l often
this was traceable to a recent and
very specific change. And some
of us are looking for change, uch
a Waring Blackburn, who sent
a very impre sive resume from
Watertown, N.Y . , and i earch­
ing for a new po 'ition in his field
of plann ing director/community
assistant. John and Becky Crane
Rafferty summed it up: "\X'e're
vibrant and we're happy. Have
concerns but wouldn't be happy
without them." . . . Twice as
many like their health in urance
as do not, and twice a many <lo
not approve of the Cl inton heal th
care plan as do. Twice as many
felt the schools were not doing a
good job a those who approved,
and almost halffelt that too l i t tle
emphasi is given to environmen­
tal concerns. Forty percent felt
enough weight is given to envi­
ronmental concerns, such a
Ralph Nelson, who said we are
"making good progress." Two­
thirds of us write to our govern­
ment representatives to give our
opinion , which l believe makes
us more soc ially active than we
were at Colby We are not on
the cutting edge of technology,
although al mo t everyone ha and
has learned to use TV remote.
Two-thirds of us have and use
computers, and the one-quarter
of us who have car phones and
faxes seem to be u ing them.
Lucky Christov has and u e all
those technological toys-but
again, he lives in California. Mike
Silverberg ay his modem "looks
n ice," and 1 5 of us u e the com­
puter to keep track of finances.
. . . Sixty percent of us think
Colby was a good experience and
even others feel it wa the best­

often because they met their
pause there. Only five don't care

much about hearing more from
the Alumni Council , so it seems

a if we enjoy some ties back to
our alma mater. Ten of u will
take a mil l ion dollars to go back
to the reunion (only 1 0 ?) , while
1 5 would like to hear from a room­
mate who would also go. Phil
Devarenne, Boxford , Ma s . ,
would like to hear from Jack
Sinton . Ralph Nelson, Newark,
Del . , hopes Chet Lewis is going
to the reunion, and John Raf­
ferty, East Granby, Conn. , wil l
go if Ray Berberian also is there.
Ralph Lathe will go back for a
reunion of the ' 5 7 , '58 and '59
championship football teams.
(Including Ybloc ?) Only five wist­
fully said it would be nice to hear
from an old heartthrob, but one
lady replied, "Hell, no ! " . . . The
following are planning to go to
our reunion, so take note and add
your name to the l ist . Russ Zych,
Ann Dudley Dewitt, Wendy
McWill iam Denneen, Waring
Blackbum, Kate Custer Lord,
Debbie Wilson Albee, Dick
Lucier, Joan Crowell Tolette,
Charlotte Wood M c Phetres ,
Ralph Galante, Ralph Nelson,
Maren Stoll Sherman-Trembly,
Bob Haggett, Larry Lathrop, Bev
Jack son Glockler, M i ke S i l ­
verberg and possibly Lee Holmes.
And, of cour e, I ' l l be there and
hope to see you. +

Correspondent:
Penelope Dietz Sullivan

6 1 The Class of 1 96 1 ha
arrived in the '90s! l
received my first e-mail

over the Internet from a fellow
class member! Frank Wallace ha
been teaching and administering
in independent schools ince the
end of his graduate work and was
headmaster of Colorado Acad­
emy in Denver for 16 years. He
then retired to the south of France
to write. From there he was en­
ticed to come to North Country
School/Camp Treetops in Lake

HEADLINERS
Doris Keams Goodwin '64 held a prominent position in BasebaU,
National Public Television's 18 1/2-hour history of the game. he
recalled growing up as a Brooklyn Dodger fan and spoke about her
allegiance to the Red Sox after the Dodgers moved to Los Angele in
the Late '50s. On "Nightline" recently, Ted Koppel sought out
Goodwin' view on waning fan loyalty to profes ional ports teams
in the wake of free agency, relocation and trikes and lockout
ln June The New Yorker featured Rocco Landesman '69, the owner
of Juj amcyn Theatre , which own five theaters on Broadway.

NEWSMAKERS
The Rhode Island Parent ' Paper 1 994 Family Advocate of the
Year Award was given to Caroline Coward Wood '60 in May. As
the founder and coordinator of the t. Joseph Hospital Family
Services Program in Providence, he ha been dedicated to assi t­
ing women and children in need Connecticut's secretary of
state Pauline Ryder Kezer '63 put up a -pirited fight before being
bested by John G . Rowland, a former congre man, at the Repub­
lican party's gubernatorial election convention Al Carville
'63 , vice pre ident of information systems at Hannaford Bro . in
Scarborough, Maine, is in the proce s of centralizing communica­
tions systems in the corporation's 95 tores with the latest atellite
technology Leonard Waxdeck '63 and hi students at Pied­
mont High chool in California were again featured on David
L e t terman' T V show in August for their b ird-ca l l ing
technique Stephen Schoeman '64 recently published "The
Lawyer's Approach to Critical Thinking" in Inquiry William
Tychsen '65 was elected the pre ident of Deerfield Plastic The
book Fantastic Antone Succeeds: Expeiiences in Educating Children
with Fetal Alcohol Syndrome includes "Cindy' tory," an article by
Anne Ruggles Gere '66 about her adopted daughter's struggles

Placid, N .Y. This is a boarding
school for 4- 1 4 year olds that was
looking for a director to rebuild
the in titution. He ay it is the
greatest adventure of his life. ow
that he has broken his long si­
lence, I hope he will keep us up to
dare on what he's doing Mary
Sawyer Durgin i also responding
for the first rime to a question­
naire. She i still with our favorite
government agency, the IRS, in
Houston, Texas. She is an assis­
tant divi ion chief, with about
450 people in the collection divi­
sion. Her on, Kevin, still l ive in
Au tin, where he is working and
going to school. Several years ago
he attended a Colby, Bates and

Bowdoin dinner and saw J udy
Hoagland Bristol '62 and Lewis
Krinsky '65 Got an interest­
ing note from Karen John on
Fenton '62. She had read my col­
umn in the March i sue when 1
offered a prize to anyone who re­
membered who belonged to the
nicknames "Dopey, Gumba, Red,

Heighto, and Hooper." She cor­
rectly identified them as Frank
D'Ercole, Gene Rainville, Tom
Evans, Peter Stevenson and John
Hooper. How did she remember
(be ides the fact that he is
younger than we are) ? Karen says
that when he was at Colby she
was an A TO "groupie" and dated
Heighto for about a year. Diane
Scrafton Ferreira wa her fre h­
man advi er. Now for the prize: a
no-expenses paid trip back to
Waterville to join us for our 35th
reun ion-she remembers our
c l assmates b e t t e r than we
do! . . . Speaking of Scraf (D iane
Scrafton Ferreira) , this past year
she and her husband, John, moved
to their 1 5 -acre ranch in the hill
of Mauna Kea. They call it
Pihanakalani, which means "Nest
in the Heavens." Ir looks exactly
like the home I want when we
retire . . . lots of windows with
fantastic views. They have 24
animal on the ranch for their ix
grandchildren to enjoy. The only

27

-\ L lJ � I � I .-\ T L :\ R G E

againstthe effect ofFA Phyllis Jalbert '67 was featured in the
"Real Estate Roundup" of both the Brooklyn Heights Press and the
Brooklyn Daily Bullerin. A co-owner of Whitaker Brooke and
Harrison Real Estate in ew York City, he i not only the on-the­
job coordinator of building renovation, he helps ro do ome of the
renovation her elf. Outside of work, he i a regi tered Maine Guide
and was planning to lead an all woman's trip down the Allagash
River in northern Maine. She also teaches a camping and canoeing
course at the Univer ity of Maine-Orono Martin Dodge '68
received the Finger Lakes Community College Merit Award, which
is based on significant contribution to in titutional quality After
receiving the Outstanding Biology Teacher Award for the State of
Connect icut, Christopher B. Balsley '68 was invited to the first
U.S./Russia Joint Conference on Education Anthony P.
Carnevale '68 is the vice pre ident and director of human resource
studies for the Committee for Economic Development. . . . William
H. Goldfarb '68 represented the College at the inauguration of
Tom Gerety a president of Amher t College Thomas Rippon
'68 ran a tough campaign in the Republican primary for Penn ylva­
nia lieutenant governor before losing out in a crowded field
Isabelle de Courtivron '69 wa named the Cla s of 1 960 Fellow at
M IT. he is the head of the foreign language and literatures division
of the department of humanitie .

MILEPOSTS
Births : A son, Stefan Alexander, to Laurie and Latchezar Christov
'60 A daughter, Rebecca Wareen, to Catherine and David
Cutler '65.
Deaths : Peter C. Nester '66 in Jamaica Plain, Mas . , at 50.

downside is a two and one-half
hour commute every day to teach
at the Hawaii Community Col­
lege-more when he has to fly to
Honolulu. She fondly remembers
laughing with Sally Thompson
Solari , Bob North and Bob
DiNapoli in the Spa and when
she was on "Crap and Goon" (Cap
and Gown) with Sandy Nolet
E i e l s o n and D e b b y B e r r y
Denniston. She sent along a n in­
teresting article she had written
called "Modeling Time Manage­
ment Acros the Curriculum: Us­
ing a Detailed Course Calendar as
a Teaching Tool," which was pub­
lished in the Journal of Teaching
and Leaming in fall '93 Peggy
B a r t l e t t G ra y w r i t e s from

ourhport, Conn., where she i
still majoring in volunteerism,
while her husband, Harvey, has
just retired from Pimey Bowes.
Their son Alex graduated from

t. Lawrence in 1 990 and son
Elliot graduated in 1 993 . he
(proudly) say they are "good

guys." She stays in touch with
Bebe Clark M u t z , C h i c k i e
D a v i d s o n J a c k a n d L o u i s e
Hahlbohm Crane, who i s a grand­
mother. This past winter she and
Harvey planned to go skiing in
Lech, Aumia, w ith a group of hi·
M idd leb ury c lassmates, then
spend everal weeks travel ing
throughout that area. he has also
become a golfer and i enjoying
playing the famous courses, such
as Pebble Beach and Cypress
Point Well, that's it for this
r ime. Don't forger to keep in
much-I am alma t out of new
new . +

Correspondent:
J udith Hoagland Bristol

6 2 Ir wa great to hear
from Brenda Lewis­
on. Brenda divorced

in 19 6, left, as she say , the " life
of ea e," moved to Cleveland
Heights and joined the working

0 E M B E R 1 9 9 4 C O L B Y

A L U M N I A T L A R G E

world at age 47. Brenda i c ur­
rently editor of Awnues, a won­
de rfu l monthly magaz ine for
northeast Ohio with a c irculation
of about 50,000. (I loved reading
my sample copies, Brenda-you
do great work !) Brenda has two
chi ldren-John, who travel to
1 3 rates selling sruffed animals to
mos, m useums and aquariums,
and Becky, who i currently in
lnd ia in the middle of a n ine­
month olo journey around the
world. Brenda said that Becky's
letter and phone conversations
are g re a t-she b a c k p a c k e d
through the Himalayas, lived for
10 days in a Buddhist monastery,
went to an Indian wedding with
the groom coming via elephant,
has met great people everywhere,
and lives for $ 1 . 50- 2 per n ight.
Oh to be young and adventurous.
In the fall, Becky will start work
on a master' degree in social work
at Tulane in New Orleans. In
January 1 99 3 , Brenda married Bill
Blunder, an architect with a son
recently graduated from Cornell
and two daughters, one working
on an M . B.A. at Stanford and
another working on an M . Ed. at
Columbia. Brenda and Bill had a
marvelous trip to I taly last Octo­
ber. She says that they were going
to see Venice bur loved Florence
o much that they never left ex-

cept for a few day trips to anc ient
hill towns. Brenda says that Bill is
her ideal traveling companion as
well a her be t friend and hus­
band. She also keeps up with Sand
Keef Hunter in East Hampton,
Long Island, who is trying real
estate sales after a few years of
retirement. I think Sandy was one
of the first of our class to retire,
after a very successful career with
the phone company if I remember
correctly. Yes, Brenda, you must
come back to the 3 5th and bring
Bill, so plan to have all the dead­
l ines for the magazine met early,
O K ? . . . B r e n d a W r o b l e s k i
Elwell, who is a national account
manager for Carlson Travel Net­
work in New Jersey, wrote that
her daughter Monique was in a
bad car accident right before col­
lege graduation-somebody ran a
red l ight. Monique is now OK and
out of therapy, but her career and
educational goals were set back
almost a year. (I remember when
my youngest son fell for Monique
at one of our Colby reunions. For

C O L B Y N O V E M B E R 1 9 9 4

a while the phone l ines and mail
between Houston and New Jersey
were busy on a regular basis .)
Brenda say her 1 6-year-old on,
Gregory, is now into body build­
ing and is a "younger version of
Fabio." ! loved her c mment that
since Greg's grades are less than
outstanding, she's suggesting that
he make his fortune as a "male
blond bi mbo." Brenda and her
k ids recently hiked the rain for­
e ts of Costa Rica and jeeped
through the muddy mountain
roads. They also kayaked in
Alaska and drove north of the
Arctic Circle. Next summer they
are heading to Ec uador, the
Galapagos and the Amazon. I t '
got to be great to be in the travel
busine s. Brenda stays in contact
with Margot Ettinger Tartak.
Margot' daughter recently mar­
ried, and she and husband now d
a lot of trave l ing al . They
bought a boat and plan to move
from Central Florida to the
coast. . peaking of traveling,
Gail Macomber Cheeseman, who
i co-owner of Cheesemans' Ecol­
ogy afaris in Saratoga, Calif., was
in Africa from J une through Au­
gust leading safaris in Tanzania,
K e n y a , U g a n d a , Z i mbabwe,
Bot wana and Namibia. Gai l say
she' relieved to have filled their

outhern Ocean Expedition to
the Falklands, South Georgia and
the Antarctic with 70 people for a
November-December 1 994 trip.
Gail and her husband, Doug, who
is a biology instructor at DeAnza
College, have a daughter, Rose,
24 (who has a 1 -year-old, Wil­
low) and a on, Ted, 2 1 , who j ust
graduated from Prescott College
in Ar i zona w i th a major in
ecology Hooper Cutler, a fire
captain in Marblehead, Ma s., re­
married last November. His new
wife, Joan, is a nurse, and with
three of hers and two of his, the
Cutlers have five grown children,
two grandchildren and more on
the way. Hooper and Joan re­
cently went to Florida for a family
anniver ary bur are planning fu­
ture trips to England and Hawaii .
1 think we all get "travel it i " with
empty nest , although the full
pocketbooks needed for travel
these days can be a l imit ing factor
for sure Harry and I are head­
ing to Connecticut and will take
my mother with us to Montreal
and Quebec City via Amtrak. I t

28

looks l ike we'll b e able t o take our
hig trip in October t Peru, pend­
ing a week exploring the Amazon
rain forest and staying in j ungle
lodges, and then give another
week to the Ande Mountains
and Machu Picchu and the Inca
capital of Cuzco and the Sacred
Valley of the Inca. We're celebrat­
ing the year of our 2 5 th anniver­
sary and Harry' big 6 5 . Seem l ike
good rea on for a trip l . . . I d id
have a wonderful surprise a few
weeks ago. Ruth Pratley Madel!
'63 was in Houston for a Chi
Omega meeting. Ruthie i on the
board for rhe chapter at the local
university, which means that she
and rwo other adul t oversee the
hou e and 1 20+ Chi O's li ving in
the house. Meeting Ruthie in a
"sea of cardinal and straw"-ev­
eryone was dressed in color-was
an experience. Do you know that
I could still remember the hand­
hake and secret code after all

these years? OK, the former and
c urrent Roey Carbino, Jean
Gaffney Furuyama, Lael Swin­
ney Stegal l , J ean Hamilton
Workman, Sandy Fullerton,
Mary Symonds Leavitt, Nancy
Kudriavetz Ram ey and whoever
else wa in our pledge class, how
much do you remember? Ruthie
was surpri ed that I had never
been contacted as an alum. I j ust
assumed that we all were "persona
non grata" of Beta Chapter after
our experience at national that
year and Colby's dissolution of
sororities and fratern it ies. I would
love to hear if any of you kept
up I'm totally out of news, o
unless some of you write, come to
ee me or do something, you won't

see a 1 962 column. Seriou ly, do
let me hear from you. +

Correspondent:
Barbara Haines Chase 6 3 The fir t two letters I

received last summer
were from classmates

who have recently gone to press.
Coral Crosman, associate in En­
glish language arts for the NYS
Education Department , has pub­
lished a book of poetry, Timbered
Lives: Selected Poems of 1 979-86,
the fifth t itle to appear under her
own imprint, Porphyrion Press.
Ceylon L. Barclay has spent the
last three and a half years writing

a novel, Red Rum Punch (Cro s
C u l t ural P u b l i ca t ions , I n c . } ,
based o n his personal experience
in Grenada after the American
invasion. Soon he and his wife,
Carolyn, w i l l be moving to
Shanghai , where they will be
teaching at the graduate school of
t h e C h i n e s e Academy of
Science Ed Buynisk i is pre i­
denr of American Operations
Management, Inc . in Cincinnati.
He and his wife, Victoria, have
two young children and have j ust
returned from traveling to Ha­
wa i i Anne Quirion Con­
naughton recently returned from
France, where she and her hus­
band, J im, have lived off and on
for 20 years. he is presently work­
ing a an attorney for the U.S.
government in i n ternational
trade. Ch i ldren J acques and
Marie-Noelle are in college in
Virginia. Gardening provides a
creative outlet and cul inary ma­
terial for the ir international
palates Dick Bonalewicz,
professor of science at Gannon
University in Northeast, Pa., is
surely a travelin' man. Recently
he journeyed to Iceland and Ha­
waii and currently is working on
plans for trip to Alaska, Colo­
rado and California. He and his
wife, Marcia, have three daugh­
ters From ao Paulo, Brazil,
Mike Archer writes of an ardent
desire to retire from h is job as an
account executive at Adams and
Porter: "Too much work !" Bur
lots of tennis and family activitie
with his wife, Ruth Mary, and h is
9- and 1 0-year-old kids provide
balance J udy Thompson
Chandler is a math teacher and
compu ter coord inator in the
Bangor, Maine, school system.
She and Garth '62 have two
grown daughters. Though the
school year is labor intensive, too
much to do and not enough time,
ummer provides t ime for ex­

tended travel-next sum mer
they'll cross the country, a great
chance to renew old friend hips!
. . . Another Maine resident ,
Karen Beganny Bryan, is also i n
education, superv ising tudent
teachers at the U n ivers i ty of
Maine at Orono. Karen is knit­
ting for fun and profit. Anyone
interested in Maine-grown child­
ren's wearers contact Karen in
East Holden. She and husband,
Bill '48, can be found there, ex-

cept when they escape the icy
winter winds m Florida Bill
'62 and I headed for Puget Sound
and the Olympic peninsula for
ome hiking, whale watching, rest

and v isit ing with Betty Dean
Johnston Rayle on Whidbey Is­
land. Thanks m you all for keep­
ing in much. +

Correspondent:
Sara Shaw Rhodes 64 Geez, this dead l i ne

came out of nowhere.
I ' m sitt ing here sweat­

ing in the humid ummerof l 994,
fondly remembering the reunion
and idly thinking up goals for the
next five years, when bang, the
Alumni Office is after me again.
So I have no news. Feel free m
skip m the other classes that you
read. I ' m on my way m tar Is­
land mmorrow. That's the larg­
est of the I s les of Shoals, and I 'm
going m spend four days out there.
No phones. No showers. Great
meals all cooked and erved with­
out my l ifting a finger. Those of
you who made the reunion cruise
m the i le know how idyllic it is.
And the best part is nighttime
when the entire coast from Cape
Ann m Kennebunkport is a string
of diamonds between the black
water and the black sky. Maybe
I'll dream up some questionnaires
for you while I ' m out there. Maybe
not. Have you noticed how much
clearer the everyday things are
late ly ? Water eems c l eaner,
grapefruit j uice tangier, white sails
snappier, fog horns deeper, friend­
ship more cherished. Life is good.
Enjoy it. And get ready for 1 999
when we meet again on the hi l l .
(1 999? !) •

Correspondent:
Richard W. Bankart 6 5 Bob Rogers is in prison.

Our last report had him
at the Federal Trade

Commission, and this latest as­
signment apparently is unrelated
m that: Bob is teaching in a local
pri on and enclo ed a snappyfour­
color ("! have not gone stuffed
h irt, the school pay for them")

busine s card showing him as as­
sociate profes or of economics at
A hland University in Ashland,

Ohio Movie mogul hopeful
Dr. Paul Ross has formed a the­
ater and motion picture produc­
tion company w i th h i · son ,
J onathan, a screenwriter with
New Line Cinema in Lo Ange­
les. Paul reports that he is "writ­
ing." Pending an Oscar, Paul
continues as an orthopedic sur­
geon in Southold, Long Island.
. . . Sunny "Passport" Coady was
back on the road-I ndia in J anu­
ary '94 for a colleague's wedding.
She returned via Bangkok and a
visit with George Hooker who,
she say , is a "delightful host and
great company." Sunny j ust made
it back in time to meet Rick and
Nancy Winslow Harwood in
February for a bareboat a i l ing
holiday in t. Marrin, Angu illa,
and St . Barts. For the past year,
between trips, Sunny has been
direcmr, Change Management,
at N YNEX information service
in Boston. In Apr i l , Sunny,
Stoney Wilson Wilson, Marcia
Harding Anderson and Louise
Melanson Belknap met for lunch
with Joss Coyle Bierman to cel­
ebrate Jo ' birthday Ellen
Mitchell Lehto had a chance m
visit with J i m '66 and Donna
Brown Salisbury last April while
visiting Seattle. El len is a mas­
sa e therapist in Gouldsboro,
Mame, and has an active sched­
ule of painting and art exhibits,
volunteer work with rhe French­
man's Bay Conservancy and
Bo nia relief-Women's Balkan
Chorus concerts and is learning
to sail her 2 1 -foot loop Nick
Locsin spent a week in Paris last
spring after an earl ier trip to
Cozumel, Mexico, with Caesar
Seferian. N ick is "still traveling
extensively in orth America
sell ing for Digital Computer and
weather ing downs i z ing . " . . .
Gayle Lenz Mitchell and Chad
'64 are co-presidents of the Air
Force Academy Cadet Parents
As ociation. Her two daughters
are now graduates, and both
were married within 10 weeks of
each other. Gayle is a realtor i n
Northborough, Mass . , a n d is i n
m u c h with N a n c y G a y Cot­
trell Margaret Lutz Ott re­
cently completed a year as a
replacement teacher of French.
She keeps busy with her three
teenagers and G irl Scouts and
spent last Augu t in Europe.
. . . As the first snow drifts from

29

Chapel hi l l , I 'm looking for your
news ! . . . Hail, Colby, Hai l ! +

Correspondent :
Robert Gracia 6 7 Bill Vanderweil and

his wife, Cathy (Mc­
Manus '68) , wi l l have

some way m travel ro vi it their
daughter, Sarah, a she spends her
junior year in Vienna. When she
returns, arah will complete her
last year at Trinity. Bill and Cathy
will gas up a few times for weekend
uips as their son, Peter, a high
school enior, will be making the
college mur. For the past everal
years, Cathy has been working at
Hingham District Court as an ad­
vocate in a program ro assist bar­
tered women. Bill continue in his
position at R.G. Vanderweil Engi­
neer , a family-owned business.
Bill is very active in community
and church affairsand keeps him­
selffit by jogging near hi home in
H ingham Square J im and
Linda Allen Vaughn report that
all is well with them. Jim and
Linda' second son, Dan, recently
graduated from Western New En­
gland College; daughter Heather
has j ust entered high school. "Life
isquiet and that suits me," say J im;
of cour e, in a few years Heather
wil l keep J im bu y looking at
schools Eugene "Gene"
Bullis recently moved to Hamil­
mn, Mass., after accepting a new
position with NYNEX. Gene is
our man on the electronic super­
highway as he directs an operation
in the publishing group in interac­
tive services. Gene reports that he
is the proud grandfather of three,
two 4-year-old twin girl and one
3 - year-old g i r l Matthew
"Bob" Miner will have a good
reason m make it to Homecoming
this year as h is daughter, Carolyn,
is a member of the Colby Class
of '98. Son Todd is a sophomore
at Westwood, Mass., High. Bob
continues in his practice of orth­
odontics in n earby Dedham,
Mass Who says that you can't
teach an old dog ome new tricks?
Member ofthe Class of 1 967 have
certainly proven that old adage to
be false! Many of us have gone
back to chool to expand upon
previous knowledge bases or are
striking out on completely new
career paths in the long and wind-

A L lJ � I)'; I A T L A R G E

ing road called life. Ruth Seagull
Sinton has left her po. ition in the
provo·t's office of Brown Univer­
sity and has become a student
again. She' working on her Ph.D.
in higher education administra­
tion at Penn rate (and we may
someday hear that bhe'b dean at
Colby !) . . . Phil Bromwell, who
lives in orwood, Mass., and i a
lab technic ian for Polaroid 111
Waltham, was a German maior
at Colby. In J une he completed a
master's in computer informa­
tion processing at Boston Col­
lege. Then, l ike many of us, he
spent part of hi summer vaca­
tion "college hunting" with hb
t wo teenage d a u g h t e rs . .
We're a l o very proud of Dr. Sue
Barden Johnson, who is in her
second year of a pediatric resi­
dency at the University of Min­
nesota. She and her husband,
Mark, have two on (Chri , a
junior biology major at Harvey
M udd, and olan, a sophomore
chemi try/phy-ic major at Har­
vard) who seem to ha\·e inher­
ited their scientific inclination.
"Even in the worst of t imes, I ' m
glad 1 decided t o g o into medi­
c ine," ays Sue We would
I ike to hear from every c lass mem­
ber, o please send a l ine and let
us know what' up with you or
any other classmate you hear
from. Bob Gracia, 295 Burgess
Ave. , Westwood, M A 02090;
J udy Gerrie Heine, 21 Hi l lcre t
Rd. , Medfield, MA 02052 . +

Corre pondent:
Mary Jo Calabrese Baur 6 8 Travel, tra ·el, travel

has kept Hope Jahn
Wetzel busy this past

year. She visited Vancouver, B.C.,
last August, London in February,
New York City in April and Minne­
sota in May m see daughter Lindsey
at Carlton College. Hope-who is
incredulous that Lindsey is 20-is
an elementary teacher in New
Hampshire. Husband Fred is direc­
tor of the College Board N.E
Arlene Manner Wilson isactiveon
Cape Cod. She's an environmental
planner for A.M. Wilson Assoc.,
was recently elected chair on the
board of directors for Cape Cod
Child Development lnc., and is also
a member of a technical advisory
committee redrafting the Mas.sa-

N O V E M B E R 1 994 C O L B Y

A L L M N I A T L A R G E

chusctts Septic y tern Code. She's
the mother of two far-flung daugh­
ters-Diane, a Ph.D. candidate in
archeology at U of Texas-Austin,
and Catherine, a radio broadcaster
at WCAZ in Savannah, Ga.
Alan Gray and his wife, Donna, are
building a new home in Concord,
Mass. He is aclaimsadjusterat Alan
H. Gray and Assoc. , Boston. I 'm
sure his three children-Erin, 1 4,
Christopher, 1 1 , and Julie, 5-have
something to do with his current
community involvement: soccer
and basketball coach in the Con­
cord Recreation Department and
volunteer at various school func­
tions. We hope you and your family
enjoy your new home, Alan.
. . . Linda Reynolds Gill seem to
have found a balance between her
love of baking squares, muffins and
coffeecake and her need to keep off
those pounds. She'd love to bake as
a profession, but with three sons in
college she's stick ing with her
teaching career. Sean is a senior
math/biology major at Union Col­
lege, Brian is a freshman at Colby
and his twin, Michael, is attending
Union. Linda' husband, David, is a
pediatrician, and they have a fourth
son, Dan, who just entered Thayer
Academy Last May, while on a
trip to San Francisco, my hu band,
Vic, and I had a chance to visit
Yosemite National Park. What an
awe-inspiring area! lt was a wonder­
ful time to visit-the dogwoods in
bloom, the waterfalls in full force,
the mountains majestic and, best of
all, no major crowds. We also
treated ourselves to an anniversary
cruise last winter to the western
Caribbean. (That's a fun, relaxing
vacation. If you want to feel pam­
pered, I recommend a cruise.) Our
daughters continue their academ­
ic careers--Karen is a sophomore
at Bowdoin and Christine is a 2L
at Boston College Law School.
Thanks to those who wrote, and
I'd love to hear from many more
of you. +

Correspondent:
Diane E. Kindler 69 As I prepare my fir t

column as class corre­
spondent, I'm relying

primarily on recollections from our
splendid 2 5 th reunion. June seems
very long ago, but the memories are
sweet. Laurie Killoch Wiggins, re-

C O L B Y N O V E M B E R 1 9 9 4

union planner extraordinaire, has
been traveling a great deal for
AT&T. She enjoyed a recent trip to
Tor nto, and on a future trip west
plans to track down Carol Feldman
Roberts, who ha relocated to
Colorado Connie Tingle
Grabowy describes herself as being
too busy with her children,) ulia and
N ick, to participate in her beloved
sports, but he is an avid and prolific
gardener who describes herself as
"waiting on a good tomato crop" in
Harvard, Mass Kristi Faber
l rot and Sharon Timberlake
shared memories of chemistry labs
during our reunion crui e on Casco
Bay. Kristi is on the English faculty
at Shippensburg State University,
and Sharon is executive director of
a social service agency. Apparently
their science days are behind them
but remembered fondly. During the
cruise many of u met Sarah Eusti
'96, reunion helper and daughterof
Jon and Paula Joseph Eustis. She
tolerated graceful ly our remarks
about how it seems impos ible that
many of us have children of college
age Paul Wielan plans to take a
break from teaching duties at St.
John's University this summer by
spending time in the Hamptons and
at hi cottage in Hope, Maine. The
reunion prompted Paul to report
that 2 5 years ago he m issed
Woodstock but did begin Peace
Corps training in Utah. Paul reports
that Karen True-Samson traveled
to Alaska last summer and that Pat
Walker was heading for Portugal.
Paul requests that others report on
the summers of 1969 and 1994.
Sounds like a great idea; perhaps
some of us will have attended both
Woodstocks l enjoyed a pre­
reun ion lunc heon with Cheri
Stitham White, Martha Crane
Soule and Ellen Haweeli. We com­
pared self-esteem levels now and
then, laughed a lot and hit up Ellen
for stock tip . So many classmates
have expressed thanks to the re­
union planners, especially Sue
Gould Hennessey for providing her
spectacular Kennebunk home as a
setting for our cocktail party and
Sari Abul-Jubein and his tafffrom
Club Casablanca for the equally
spectacular food. What a way to
start the reunion! . . . By the time
this is printed, some of you will have
received questionnaires. I look for­
ward to reporting the news from as
many people as possible, including
those who have been out of the

30

Colby pipeline for a while. Please
be in touch. +

For Your Information

Admissions Office
interview appointments, alumni interviewers

207-872-3 1 68

Alumni Office
address updates, reunion, club events

207-872-3 1 90

Annual Giving Office
class agents, alumni giving

207-872-3 1 86

Bookstore
mall order avallable with credit card purchase

207-872-3609

Parents Programs
parents weekend, handbook

207-872-3 1 86

Registrar's Office
transcripts-include $ 1 for each requested

207-872-3 1 97

Scheduling and Facilities
on-campus events

207-872-3 1 92

Sports Information
latest varsity scores, upcoming games

207-UP-2-DA TE

Student Activities
student programming, Oracle, Echo

207 -8 72-3338

Main switchboard: 207-872-3000

Central FAX number: 207-872-3555

Mailing address:
Colby College, Mayflower Hill

Waterville, ME 0490 I

:\ L l' �I :-; I /\ T L A R G E

The Pro's Pro

When Stephen Freyer '6 was
"asked" by Colby to take some

t ime off after his freshman year, more
than a few people probably wondered
what would become of the young man
from Arlington, Mass.

"'Academic' and 'excellence' are not
two words that I would have u ed in
the same entence to describe me,"
said Freyer. "But during the year I rook
off I matured a lot and in man ways."

Today Freyer is CEO of Freyer Man­
agement Associates in Pea-bod , Ma s.
He represents and manages the careers
of profe sional athletes, coache , man­
ager and broadca ters. His c lient l ist
includes Boston Bruins' defenseman Ray
Bourque, WBZ-TV meteorologist Bruce
Schwoegler, Red Sox third-base coach
Gary Allenson and the New Jersey Dev­
il ' Claude Lemieux.

" I talk to my c l ients about the real
world, too," said Freyer. "Player some­
times lose connection with reality. I have to c lue them in to the
fact that the average working person only makes 30,000 a
year.

"There is no comparison between an athlete's and a teacher's
value to society," said Freyer. "On the other hand, player are
getting paid what someone is wil l ing to pay them."

Freyer says he came to Colby not knowing what he wanted
to do for a career. After the year off, during which he took some
c las es at Boston U n iversity, he sa s he worked harder in his
studies and in athletics. Freyer won varsity letters in football,
golf and track and holds two Colby football records-most
touchdown pa ses caught in a eason (6) , set in 1 96 7, and most
passe received in a season (44) , set in 1 965 .

During the fall of his j unior year, the football team' quar­
terback, Bill Loveday '67, was being recruited by pro scouts, but
when the recruiters got to Mayflower H il l their attention al o
turned to Freyer.

In February of his senior year Freyer signed a contract to play
defensive back for the Denver Broncos. During training camp he
injured his back and was cut from the team. He toyed with the idea
of playing semi-pro ball in the now-defunct Continental Football
League, but a conversation with hi parents changed his mind.

"When I told my parents that I was going to play in Las Vegas
for a year and work a weekday job at one of the casinos," recalled
Freyer " I d idn 't need to be on the other end of the line to hear their
howl." Freyer headed home to Massachusetts.

He had one more shot at the pros when the N ew England
Patr;ot invited him to the ir training camp the next year. By

3 1

that time, he say
'

his interest in rla) ­
ing pro ball had faded. But hi int erest
in sports had not.

Freyer wa product manager for
American Biltrite Rubber Company
(producers of \' inyl-cO\·ered port -ur­
face) for one year and then became
as ociate director of World Champi­
onship Tenni-, the fir t organi:ed tour
during the "open" era of profes- ional
tennis.

In 1 97 l Freyer became a senior of­
ficer and director of marketing for the
former F ir t Agricult ural Bank in
Pittsfield, Mass. After eight year in the
corporate en\'ironment, he says, he wa
"pretty bored with it ."

Freyer -ays he had two job opportu­
nities when he left banking-as a ports
agent and in ad\'erti ing. He went with
what he knew best.

In 1 979 Freyer became the director
and executive vice president of Sport

Advi or Group and founder of Sport Advisor Inc . , which
offer- sports marketing consulting. In 1 98 he truck out on hi
own with Freyer Management A-sociate .

" I 'm a Capricorn with a t ype-A personal ity," Freyer aid.
" [am a lways showing confidence, but ins ide I am pretty
insecure . Starting on my own was hard, but I l ike the idea of
small business ."

Freyer says that despite the publ ic' v iew of profe ional
sports as dominated by money, there are good people involved
at all levels. "Ray [Bourque) is simply the best guy I 've ever
met," he said. "I would do anything for him, and I know he
would do anything for me . "

Freyer has been praised for h is profe sional avvy and skills.
He was recently named by ew Engln.nd Sports maga:ine as one
of the 1 00 most influential people in the ew England port
industry-for the econd time. He was featured in the Danvers
(Mas .) Herald, Bosron Magazine, the Berkshire Sampler and the
Boston Business Journal. He has been chairman of the board of
the Bo ton Organizing Committee, a non-profit group dedi ­
cated t o bringing the Summer Olympics to Boston, since i t was
established in 1 990.

In addition, Fre er donate hi t ime and effort a a member
of the Massachu ett Governor's port Ad vi ory Counc il , and
he was a member of the board of directors of the Ladie
Professional Golf Assoc iation's Bay tate Golf Classic.

But Freyer ay he'd much rather participate in sport than
watch them. "I ' l l take my on or daughter to watch a Bruins'
game, but it's ort of l ike a busman' holiday for me," he said.

1 O V E M B E R 1 9 9 4 C O L B Y

A L U �I N I i\ T L c\ R G E

T H E
Correspondents:

1 970
Rob in Armitage Cote
604 Primrose Court
Northfield, MN 5 5 7 5 7

1 9 7 1
Nancy Hammar A u t in
29 I rving Street :.r5
Worce ter , MA 0 1 609
508- 797 -4 7 1 1

1 97 2
J anet H o l m Gerber
1 1 1 1 2 Broad Green Drive
Potomac, M D 20854
30 1 - 299-6240

1 97 3
Margaret McPartland Bean
1 3 1 Dudley treet
Presque I le, M E 04769-29 1 3
207- 768-602 1

1 974
Shelley Bieringer Rau
1 2 3 Hotel Road
Auburn, ME 042 1 0
207- 7 8 3 -0829

1 97 5
Susan Gearhart Wuest
6 5 Country Downs Circle
Fairport, N Y 1 4450
7 1 6- 2 2 3 - 1 967

1 976
Noel Barry Stella
28 Stuart Place
Westfield, M A 0 1 08 5
4 1 3 - 562- 5629

1 97 7
Leslie A. Ramsay
44 Appleton Street
Manchester, NH 03 1 04
603 -64 7 -87 1 2

1 978
N icholas Levintow
1 02 0 1 Forest Grove Drive
S i lver Spring, MD 20902-3949
30 1 -68 1 - 3 3 2 7

C O L B Y N O V E M B E R 1 9 9 4

S E V E N T I E S
1 979
Robert Kinney
29 1 1 Edgeh i l l Drive
Alexandria, VA 2 2 302-2 5 2 1
70 3 -8 36-4 2 2 7

Correspondent:
Nancy Hammar Austin 71 I 'm call ing this column

"The Class of '7 1 Re­
members Woodstock . "

Subtitled, "we would have, could
have, hould have gone" . . . but
I couldn't find anyone from our
class who actually d id attend the
event , which happened in the
summer before our j unior year. If
you did attend and have any rec­
ol lec tions to hare, please call or
drop me a l ine. Bob Britton, who
now works for People maga:ine in
New York, remember that he
and Bruce Hoffman ' 7 2 had
p lanned a trip to Bo ton, where
they had the use of Bruce's older
brother's apartment for the week­
end. When Bruce suggested that
they could attend a concert in
New York state instead, they both
agreed t h a t v i s i t i ng Boston
seemed the better plan. Bob aid,
"We could have gone but we
didn't. I have no idea what we
actually did. It was very hot and I
bet we had fun." . . . Rocky Clark
and h is twin brother talked about
going to Woodstock, but Rocky
had ju t attended the Newport
Jazz Festival and that event had
turned v iolent. They decided not
to go and were content to l isten
in amazement to the stories their
friends brought back from the
mud. Twenty-five years later,
Rocky is bui ld ing a successful
n u rsery business, G . R . Clark
Landscape Design at Rockwood
Gardens, in West Harwich, Mass.
He's well prepared, having com­
p l e ted a B . F . A . and B . L . A .
(bachelor's in landscape archi­
tecture) at Rhode Island School

32

of De ign in 1 9 7 7 Joan Alway
said, "] don 't remember what I
wa doing. I was in Cal iforn ia for
a summer of sex, drugs and rock­
and -rol l . I did see the movie."
She recalls that Wood·tock hap­
pened pretty early. "] really don't
think that peop le were very
active until the pring of '70."
Joan's book wi l l be out soon, she's
enjoying teaching in Florida and
i trying to recreate that "good
old days" l ife in M iami. . . . " I was
there and I wa n't there," said
Ann Bryant, an immigration law
profe or ar Georgetown and
owner of Gordan & Bryant. he
and everal Colby friends from
the Clas of '72 were in Wood­
stock but never actually got to
the fest ival . They topped for
lunch at a downtown Woodstock
<liner, where they were greeted
by alarmist TV reports of an ex­
treme water hortage at the site
and other "l ife-threatening" con­
dit ions. Unfazed, they found the
road to the fest ival and actually
got a park ing spot, over five miles
from the venue, then decided not
to walk but rather to drive to
New York City instead! But when
they got in view of the George
Washington Bridge, they decided
to return to the countryside. They
drove upstate, parked by a stream,
had a picnic of bread, wine and
cheese and then went home.
Leslie Anderson, marketing com­
municat ions manager for Wild
Fire in Lexington, Mass . , remem­
bered that "I was painting houses
that summer and a friend and I
were going to go. We had every­
thing organized to camp out but
then my friend, my ride, got s ic k
s o we didn't g o . W e would have
been stuck in a massive traffic
jam, so I was actually glad, l isten­
ing to the reports, that we didn't
go. I knew about a concert where
R ichie Haven and Country J oe
and the Fish were playing. I told
The Furry One, the guy I was
dating at the time, about it and

he and an artist friend went . I
vi ited Ann Williamson' family
in Pleasan tville instead, think­
ing that maybe we could all meet
at Woodstock . Annie, Karen
Carlin Kobler (and maybe even
Janis E. Levine Landry) and I
went to the c ity instead . We
watched the drama unfold on TV
from the Williamsons'. The Furry
One came home with wild tales.
I remember that it was a t ime to
sha re-Boon e ' s Farm Apple
Wine, three-paper joints and any
munch ie you could get your hand
on. In tead of sewing skirts and
dresses for a back-to-Colby ward­
robe, we turned all of our jeans
into bellbottoms, embroidered
flowers on our blue cotton prison
shirts and tocked up on $ 2 . 50
BVD frontpocket T-shirts in ev­
ery color. We added sandals, long
handmade vests, hats and belts."

Gail Fisk remembers not
being there and being amused
that her best friend from high
school's younger sister was abso­
lu tely excited about going to
Woodstock. Gail added, "people
nowadays don' t understand that
Woodstock wasn't supposed to
be a massive get-together to get
stoned, it was j ust another con­
cert in New York." . . . Fred
Copithorn's twin brother, Rip,
was in the front row. You can stil l
find Rip in many of the Wood­
stock p ictures that panned from
the s tage out at the mas ive
crowds Other news: Paul and
Jane Hight Edmunds have a new
address-San Isidro, Argentina.
Paul is working as a director for
AT&T SA Argentina. Till next
t ime, Be Brave. +

Correspondent:
Janet Holm Gerber 7 2 J ust the other day I

saw David G raves
again. He i a phar­

macist in my large local super-

NEWSMAKERS
Michael Baskin '70 is one of the architects responsible for the
design of the megaplex connecting Fenway Park with Hynes
Auditorium in Boston Shipp Webb '70 was elected com­
mis ioner of Sewanee Util ity District in Tennessee J ane
Alexander Haines '70, a correspondent for The Enterprise, was
speaker at the East Bridgewater H igh School graduation cer­
emony in Ma Susanna Hofmann McShea '7 1 recently
publi hed Ladybug, Ladybug, her third mystery Peter F.
Crosby '72 was appointed enior vice president of Passumpsic
Savings Bank in Vermont Fred Valone '72 was ordained
to the prie thood for Galveston-Houston in Texas Herrick
A. Drake Jr. '75 is now senior vice president and chief
marketing officer of College Saving Bank in West Windsor,
N .J Bob Duschene '75 wa chosen as a finalist for the
CMA Broadcast Award Michael P. Cantara '75 made a
run for the po it ion ofYork County, Maine, district attorney . .
. . Ralph DiPisa ' 7 5 i s now the d irector of Quincy
Hospital. . . . Joan M. DeSalvo '7 5 resigned as principal of the
Gates Intermediate School in Scituate, Mass. , to work on an
alternative education program in Norwood, Mas Robert
E. Compagna '76 was appointed the pre ident of Capital Light
and Supply Co. in Hartford, Conn Michael Boyson '76
celebrated National Trails Day by biking from Jackman, Maine,
to Waterville in 10 hour . The event was de igned to raise
awareness about the number of trails in the area In J uly,
Leslie Anne King '78 became the fourth woman priest or­
dained in the Epi copal Church in the diocese of southwest
Florida Jonathan E. Sexton '79 j oined American Home
Funding lnc. a a loan officer.

MILEPOSTS
Births: A son, Benjamin Weems, to Benjamin and Harriet Hults
King '74 A son, Sotherd Kell, to John '78 and Michelle
Rolfson Steer '76 A son, Graham Sturgis, to Kristin Ann
Tennent and Joseph Hotchkiss '79 A daughter, Sabine
Gabrielle, to David '79 and Flore Blaise Williams '79.
Marriages : Jonathan A. Smith '77 to Ro ella Campion in
Falmouth, Mass Stephen T. Goller '79 to Anita L. Dube
in Bar Harbor, Maine.

market. He always has a smile­
but no Colby news for me. He
does see David and Liz Ross
Withnell, who also are in our
area. In fact, Liz and I went out
for dessert earlier this week to
celebrate our summer birthdays.
She ha recently taken on some
lawediting work-which he can
do at home. And David had j ust
switched job from work for a
private law firm in Washington,
D.C., to a law position with the
government We have word
of new whereabouts for Fran
Koski. 0he works in the English
Department of Southern lll inois
University in Carbondale, I l l
Joan and Bill Alfond are still in

Boston. Joan is now executive
director of Concierge Services for
Students, Ltd . , which serves in­
ternational students Alice
Osmer Olson and Jon stil l live in
Mt. Vernon, Maine, with their
two boy . Al ice teaches special
needs at Winthrop Grade School,
and Jon i an administraror w ith
the Maine Farm Bureau Pete
Haskell has been on Alameda
Island in California for 12 years.
He is a data processing consult­
ant "when work doesn't interfere
with my social life"-he doe lots
of organizing of outdoor activi­
ties for a Bay-Area ingles group.
He's also a big traveler-four
cruises in one year, including

3 3

Alaska and the Mexican Riviera.
He gets back to South Portland,
Maine, to see hi parents My
own two boys, Ju tin and Taylor,
are now 1 1 and 7 . 1 happily spend
my time caring for them and the
traces they leave, an teaching,
and long -distance running. I
would love to hear from you. +

Correspondent:
Shelley Bieringer Rau 7 4 Greetings from Au­

burn ! My first column
and I have very l ittle

news from you. Please write soon
so I can include more of you next
time 1 • • • At this wri t ing we are
looking forward to a visit from
Christi (Pope ' 7 3) and Steve
Capaldo with their four children.
The Capaldos l ive in Toronto,
where Steve is manager of French
Language Services for the Ontario
Legislative Assembly. The boys,
N ick, 1 3 , and Mike, 1 1 , play
hockey and soccer. The girls,
Charlotte, 6, and Emily, 3, keep
Christi busy at home Laurie
"Suki" Lipman, M .D., writes
from Chicago, where she i an
assi rant professor in the depart­
ment of p ychiatry at Northwest­
ern University Medical College.

he also has a part-time private
practice and a 6-year-old son. She
writes about the exhausting chal­
lenge of balancing profe ·sional
and personal life. Sound familiar
to any (all) of you ? . . From
Anchorage, Alaska, comes news
from Howard Lazar. Howie and
wife Dorothy have three chil­
dren, Dara, Josh and Jessica. The
k ids, and a sometimes too-boom­
ing law practice, keep the Lazar
busy. Their travels during the past
year have been far-flung, includ­
ing Ireland, Puerto Rico, the Baja,
Japan, South Korea and Disney­
land. Howie visited Mick Chapuk
and Doc Zeller while in L.A. . . .
Here in Auburn we, too, keep
busy with work and family activi­
ties. My husband, Rick, ha a
private practice in cl inical psy­
chology and is the bas -man in a
do-wop quartet, Top Forty. I am
one of seven certified hand thera­
pists in Maine. I practice with
five orthopedic surgeons and try
to keep sane by singing in a com­
munity chorus. We performed
Beethoven's Ninth this spring.

.'\ L L' M � I A T L A R G E

Our daughter, Adrienne, 1 1 , is
active in Odyssey of the M ind
(regional champ rwo years run­
ning) and plays oboe and piano.
We share our home with a large
black dog and a small whlte cat.
(The chameleons anJ fish died .)
Adrienne and I enioyed eeing o
many of you at reunion in June. I
was surprised by the number of
really ma ll children belonging
to the Class of '74 1 The Parade of
Clas es and the clas cookout were
lots of fun. Hope to :,ee all of you
there in '99. Please call if you will
be passing through town-and
send news soon! +

Corre pondent:
Susan Gearhart Wuest 7 5 Eric Parker live in

Waterbury Center,
Vt., where he is a part­

ner in the law firm of Abare,
N icholls & Parker. Eric and his
wife, Ann Marie, full -time mom
and teacher, homeschool their
three children, Dale, 10 , Harry,
9, and Lucy, 5. A big change
came about in their l ives when
they decided to commit them­
selves to educating their children
. . . "an awesome responsibil ity."
Like many parents, Eric can't re­
member what being without kid
u ed to be l ike. The best thing
about turning 40for Eric was play­
ing guitar with his old band,
which was entertaining at his
party Michelle Kominz is an
assistant professor at the Univer­
s ity of Texas-Austin. Though
Austin lacks snow and mountains
and ocean, M ichel le finds it ac­
tually a nice place to l ive . . . "an
oasi of liberal and hippie-envi­
ronmental freaks in a fairly con­
servativesrate." Twosummersago
he traveled to Japan on a visit to

her Colby brother, Larry '74. Her
thoughts on turning 40 are that
she is "moderately at peace with
myself and my life, and feel quite
ecure."Soundsgood! . . . Harriet

(Buxbaum '76) and David Pinan­
sky moved to the Washington,
D.C., area in 1 992 after 10 year
in San Antonio, Texas. David is
coun el for Resolut ion T ru t
Corporation. Last April at the
Northern V irginia Hebrew Con­
gregation, a special Sabbath er­
vice was held. Most of the music
was composed by David, and the

O V E M B E R 1 9 9 4 C O L B Y

A I U �1 N I A T L A R l! E

sermon consisted of a perfor­
mance of a number of h is works.
. . . John Martis and his family
moved back East to the Philadel­
phia area in 1 99 3 from Omaha,
Neb. J ohn is vice president of
operations for Paper Manufac­
turers Co., a medical packaging
manufacturer. H is three children
are all teenagers: M ichelle, 1 9 ,
Sarah, 1 7 , and John I l l , 1 4. The
best thing about be ing a parent
for J ohn is eeing how the kids
turn out as they grow up, and the
worst was dropping M ichelle off
at her Penn State dorm last year.
. . . A- for yours truly, my family
and 1 spent two weeks in south­
ern Germany last February visit­
ing my brother, who is working
over there for a few years. I t had
been exactly 20 years since I spent
Jan Plan in the ame vicin ity. My
German was rusty but st i l l good
enough to order in restaurants for
the four of u · and to be the navi­
garor/rour guide. My husband
loved driving on the Autobahn
in our rental Mercedes. One of
the highlights of the trip was v is­
it ing all three castle built by
"Mad" King Ludwig II of Bavaria.
Karen, 1 4 , and Eric , 1 2 , j ust
soaked i t all up . . . great age for
traveling abroad. Otherwise, my
life seems to revolve around kids'
schedules these days. I think I
spend more t ime in the car than
out of it. Sound famil iar 1 +

Correspondent :
Noel Barry Stella 7 6 Peter Shaw's lener of

January 1 994 is full of
news of h is family and

friends. Peter, wife I lka, daughter
Tan ya and son Matthew re ide in
southern New Jersey. Peter's ca­
reer took his family to R io for
several years, but now he is based
in Philadelphia a the credit man­
ager (Latin America and Asia)
for Corestates Bank. He travels
extensively to most of the Latin
and Asian countries and seems ro
relish coming home to uburbia
and family life. Peter wrote: "We
get together with the Oldmans,
the Hurleys, the Nat Beals ' 77 ,
the Cohens, and Roger Lee ' 7 7 at
lea t a couple of t imes a year. We
all gather at the Hurley ' home in
the Bo ton 'burb every Memo­
rial Day weekend, and it 's a total

C O L B Y N O V E M B E R 1 9 9 4

zoo . . . somehow we manage to
squeeze everybody in to the house
and a tent colony in the back­
yard. A few others show their
faces at the gathering from t ime
to time . . . the Mark Sullivans,
the Mario Carde nases , Byrd
Allen '75 and h is c rew, all of
whom live around Beantown.
We've rented a house in Cape
El izaberh for a week the last few
summers with the Oldman , and
the crew usually gathers there,
too. We manage to get to some­
where in Maine j ust about every
summer; l think we've mis·ed only
two in the last 1 5 - 1 6 years. I t is
pretty amazino to see all the
wasro · gathered with fam i lies; it
is equa lly amazing, and ·ari fy­
ing, to see how well we (and all
our kid) c lick . . . we alwaysseem
to pick up where we left off the
la t t ime we were all together, no
matter how long it's been since
the last time . . . gues that's what
old friends are ! " From time to
t ime Peter sees Rick Drake ' 7 5 ,
who al o i b a e d in Philly with
Aetna. The Shaws see Dave and
Missie Waldron Raue, now that
they are back in the U . . And
Peter reported that Eric Schmidt
' 7 7 and hi wife and son are st i l l
in the Big Apple, where Eric's
given up clawing up the partner­
ship ladder at a law firm to work
chasing the Mike Mi lken of the
world for the EC and to spend a
lot more t ime with h is family.
Thanks, Peter, for taking the t ime
to write a great letter I wa
thrilled to hear from my room­
mate, Anne Sicilian, la t winter.
Anne is married to Scott Mar­
thie , whom he met during her
senior J an Plan in Kentucky. He
is a bui lder in central Connecti­
cut, where he and Anne live.
Anne "mostly" tay home with
their chi ldren: Ben, 6, who was
adopted from Korea as a baby,
and Maria, 3, adopted from Para­
guay. Anne would love to hear
from classmate- who al o have
adopted. When he i not home,
Anne i teaching science/natural
history classes at the State Mu­
seum of N atural Hi tory, tutor­
ing in special educat ion and
assessing beginning teachers-all
part time. Sounds like a busy and
fulfi l l ing life On the home
front, I graduated from Westfield

rate College with a master's de­
gree in elementary education.

34

Now I am attempting to parlay
that into a fu ll-t ime teach ing
position. Maggie Stella entered
kindergarten thi fall, so it' time.
Boy, do I have mixed feel ings
about that ! Plea e continue to
write. We all look forward to your
letter . +

Correspondent:
Leslie A. Ramsay 7 7 I had a very n ice letter

from Linda Garrard
Koroma, who was

from Reading, Mass . , when we
were al l matriculating in the cen­
tral Maine area and who now is
re iding in the Deep South. Liv­
ing in Africa, working with the
Peace Corp and having African
Christians as her family made a
wonderful experience. She mar­
ried a ierra Leonean, and they
now have three daughter , 1 2 , 9
and 6. On Lake Winnepesaukee
in New Hamp hire, she wrote
from her parent ' home that the
water i "calm ing to [her] soul.
Famil iar rocks, trees, places from
the past, as well a a family of five
brother and sisters and their
famil ies have been wonderful to
c a t c h up w i t h aga i n . " The
Koromas moved from the Lo
Angeles area to Atlanta, Ga., last
summer, and after a year's h iatu
from New England, Linda was
glad to be back for a summer's
spell once again. Linda writes of
the importance of God in her life.
He picked her up in freshman
year and the ummer after, she
says, "and my relationship with
God has been alive, though not
al ways ac t ively growing ever
since." Linda a ks to be remem­
bered to the Colby Christian com­
mun ity. Thank you for writ ing to
us all, Linda. And yes, my friend,
God i there, too, for me-in the
un et , the lap of the lake's wa­

ter against the shore and the sun­
rises on peach-colored day l i lies,
portulaca, hollyhock and moon­
l ight coreopsis in my Beulah.
More to come . . . +

Correspondent:
Nicholas Levintow 7 8 W ith the close of this

column, the mailbag
will have emptied out,

so please write or call and let me
know what's new with you. The
al ternative is rather bleak, un less
you're one of tho e types who
would enjoy hearing about my
marathon tra in ing p rogra m !
Didn't think s o In real news,
hearty congratulations go to Lind­
say Leard, who announce her
marr i age las t September to
Charles Al lerton Coolidge l l l in
Wakefield, R . l . Sarah Bryan Sev­
erance wa one of L indsay'
bridesmaid , and the bride now
lives in Laguna Beach, Calif. ,
where he is penning a book on
art h istory Also in the writ­
ing field is Sheila Wentworth
Polson, who lives and works in
L incolnvi l le , M a i n e , wr i t ing
pieces for various environmental
organization . heila also keeps
bu y doing work for several
"green" organizations as well as
volunteeering at the school at­
tended by her daughters Birgitta,
7 , and Mae, l l. Husband Chris is
a licensed tate forester-per­
chance the most environmentally
aware fore ter in the state
Recently got a wonderful letter
from our former class pre ident,
Mike Faraca (on letterhead sta­
tionery, no less) , which had more
news than the Sunday New York
Times. M ike attended the wed­
ding of J u le and George Kesaris
in ew York City. George i to
practice law in Bar Harbor; J ules
i a writer. The wedding was also
attended by such Colby ire a Rus
Lodi and Liz Gruber. Rus i an
editor for the Middlesex News,
and Liz is with the Bank of Bos­
ton. Mike reports Rus and Liz are
avid marathoners. (M aybe we
should et up a mini-reunion for
Bo ton in '96 ?) M ike also caught
up with Clarke Moody, who i a
banker with Barclay's I nterna­
t ional when he' not out wind­
surfing. For his own part, M ike
reports (under no duress, he as-

u res m e) t h a t marr iage to
Susanne is bli a i l ife on the
Vineyard, where he minds a gar­
dening business and usanne
is the Edgartown innkeeper.
Thank for the new , Mike
From parts west, Bob Lefeber
sent word from Portland, Ore. ,
that he i a successfu I commercial
real estate developerand recently
had moved from the eattle area
to better erve a cl ient. Bob' wife,
Sally, is a lawyer, and Bob i look-

L L' �I :--; I :\ T L A R G E

A Child's Advocate
Throughout her career, District

Judge Deborah Shallcross ' 7 1 has
seen to i t that children who wind
up in the Oklahoma legal system
have an advocate.

As an assistant public defender
in Tulsa County, she repre ented
youths in the j uvenile bureau. Once
she became a j udge, Shal lcros
worked to improve the interaction
between the j ud ic ial system and
soc ial service agencies.

Shallcross, who has presided
over countless divorce ca es, l ikes
a new court mandate that re­
quires all parents going through a
d ivorc e to a t tend a four-hour
program on how the situation af­
fects ch ildren. She calls it "how to
get divorced and not destroy your
k ids in the process."

Off the bench, Shallcross has
been active in seeking to prevent
child abuse and family violence. he wrote legislation in 1 982
that created the Interagency Ch ild Abu e Prevention Task
Force, a part of the Oklahoma Office of Child Abuse Preven­
tion. She serves as chair of the task force.

"What we're going to have to focus on as a society i
prevention," Shallcros aid.

M o t of the men, women and youth who come into her
court as violent offenders were abused as children or grew up in
violent homes, Shallcros ay . Putting tho e people in ja i l
removes them from the street , but hallcros wonders what
will happen to the next generation. They are destined to
continue the cycle, she says.

"We are not nurturing and caring for our ch ildren," she said.
"We're into the second generation without values."

Instead of preventing violence and crime, society increas­
ingly calls on the legal system to olve its problems, Shallcro
says, but the courts are not equipped to do it . The courtroom
can be a traumatic, adversarial place-a poor environment for
a child who is a v ictim of abu e , she says. When children have
to te tify, she says, more damage than good is done.

Shallcro s relishes her role a a j udge. But she d idn't begin
her career as a public servant. Upon graduation from the
University of Oklahoma College of Law in 1 974, she joined a
private practice in Shawnee, Okla., a mall c ity j ust east of
Oklahoma City. She wa one of even women in her law chool
class of 240 and was the fir t female attorney to walk into a

3 5

courtroom i n many part · o f the state.
"Judges and lawyers had to be coerced
inm deal ing with me," she said.

W h i l e in p r i v a t e prac t i c e ,
hallcro s w a ele,·ated to partner.

During that t ime she occas ionally
served as court-appointed attorney for
indigent defendant , including two
who faced the death penalty for alleg­
edly ki l l ino chi ldren. hallcro s did
her j ob wel l-both men were acquit­
ted. But the evidence she saw during
those trial chilled her. I t changed the
course of her profe ional l ife and
prompted her to leave private practice
for public ser\'ice. "Those case caused
me to become the person I 've become,"
be aid .

During her enior year at Colby,
Shal lcross did a J an Plan a t the
Waterv i l l e law firm of J o ly and
Marden. She traveled all over Maine
with the late Harold Marden '2 1 , a he

negotiated with other attorney , defended clients and met with
judges. "He was able to communicate to me a love of the law and
the sy rem ," Shallcros said. "It was then I decided I wanted to be
a j udge."

hallcross' parents moved to Oklahoma from ew J er ey
while she wa at Colby, o when he graduated, she headed we t to
the Sooner State to be near them. She finds Oklahoma to be a lot
like Maine in that it has a few urban spots but is primarily rural.
However, she misses the opportunities to hike and canoe that she
had a a college tudent in Maine.

After a stressful day in the bustling 1 ulsa County Courthou e,
Shallcross love to go home and care for her quarterhorses. She
hasn't ridden them much lately, but j ust being around them brings
her peace. "I can go out and it in the pasture and ju t watch my pet
mare eat," he said.

Shallcross and her fiance plan to marry in December. They are
building a home in Bixby, a rural uburb ofT ulsa, where Shallcross
can have a barn and field for the horses.

Shallcross' efforts have been lauded tatewide by people and
organization who work to make l ife better for children, the
mentally ill and famil ie . Both on and off the bench, he eek to
use the system for those who most need its help.

"I think it' crucial that good people pend time in public
ervice," she said. "We can have the best economy in the world, bur

if we don't have healthy familie , we are not going to have the k ind
of nation we all want."

O V E M B E R 1 9 9 4 C O L B Y

A l U �I N I A T L A R l� E

ing forward to discovering the
local theater scene Cathy
Kindquist has taken a new job
teaching environmental studie
at Radford Univers ity in south­
western Virginia. Cathy wrote her
Ph. 0. dissertation on the transfer
of water rights to urban centers in
the western states, which I un­
derstand is q u i te a hot issue.
Cathy, be sure to check out the
Mt . Rogers N ational Park when
you get sett led; i t will remind you
of Colorado Jennifer Barber,
an old housemate, h as been
faithful ly ending me copies of a
wonderful l i terary journal, Sala­
mander, w h i c h she e d i t s i n
Brook l ine, Mass. It is a pleasure
to receive and read, and 1 can
only imagine how much work it
must be to get out on deadl ine. I
hear Jenny's married , with chil­
dren, but no direct confirmat ion;
please drop me a l ine A we're
at the end of the rope, I ' l l clo e
w i t h some personal b i ts and
pieces. Sara enters k indergarten
this fal l ; David ha another year
of preschool; baby hris learned
to walk this year. My wife, Kathy ,
has become an accompl ished
triathlete, and 1 have now logged
1 5 years of government ervice.
And 1 really was training to run
my first marathon this fall. See ya
next t ime! +

Correspondent:
Robert Kinney 7 9 Greetings to everyone

from the Class of '79 !
1 want to use this col­

umn to rake care of a l i t t le busi­
nes , provide some personal news
and sol ic i t response to a couple
of questions that I can use in
future columns. First , the busi­
ness : All of us owe a tremendous
debt of thanks to Emily Grout
Sprague for her t ireles efforts
over the past five years in produc­
ing this column for our cla s . One
of her great joys as class corre­
spondent was hearing from old
friends as well as gett ing to know,
through letters and question­
naires, c las mates she d idn't re­
ally know well whi le at school.
While 1 can never hope to fi l l
Emi ly's shoe , 1 do hope to bring
to this column the same enthu i­
asm, humor and "topicality" that

O L B Y N O V E M B E R 1 9 9 4

Emily brought. In part icu lar, I
hope to be able to generate some
news from folks we haven't heard
from in some t i me. As for per­
sonal news, the last t ime my name
appeared in this column, my wife,
Kay, and 1 were expect ing our
first ch i ld . Our son , Matthew
(Class of 20 1 4 ?) , who will be 1 4
months old when this column
appears, has brought changes to
our l ives we could never have
imagined. He is a wonderfully
happy and inquisitive chi ld, and
we are amazed at how quickly he
went from "baby" to "l it tle boy."
The pure joy of his existence is a
constant source of plea ure to us.
We regret that we could not be at
reunion th is year so that 1ve cou ld
introduce him to everyone. . . In
other news, Peter Goodnow, his
wife, Catherine, and their daugh­
ter, Lizzie (now 2 1 /2) , were in
O.C. visit ing Catherine's mother,
and Kay, Matthew and I had a
wonderful v is i t with them. Pete
remains cha irman of the hi tory
department at the Robert Louis
Steven on School in Pebble
Beach, Calif. , but i actively look­
ing for a position back East, closer
to both his fam ily and Cath­
erine' For the next column,
I would love to hear from class­
mate with children on how be­
ing a parent has changed your
life, whether i t was more (or less)
work than you antic ipated and ,
particularly, whether you think
your k ids face more pressure and
challenges today than you did
growing up. 1 also hope to get on
the "Information H ighway" one
of these day and upgrade my
home computer system with an
e-mail I D, which wi l l make com­
mun icating with me, and Colby,
much easier. +

36

Come On In !
to Colby's

Life Income Pool

Alumni and friends who wish to make a significant

gift but prefer not to give up the current or future

income from their a ets may find Colby's Pooled

Income Funds attractive. Our Pooled Income Funds
operate much like a charitable version of a mutual

fund: the donor purchases shares or units in a fund

that Colby manages and invest . All the income

earned by the fund is paid to the income bene­

ficiaries designated by the donor. The principle

eventually comes to Colby to support the purpose

designated by the donor.

Colby operates two Pooled Income Funds. One is
invested to achieve a high income (currently projected
at 7 percent) . The second seeks to promote growth

of capital. Either of these funds or a combination of

the two may be an attractive way for you to invest in

Colby's future.

This cable illustrates rhe income cax charicable deductions generated
by a gift of $ 1 0 ,000 co either Pooled Income Fund A or B

Pooled Pooled
�e Income Fund "A" Income Fund "B"
40 $807 $3, 1 1 8
45 11 ,098 $3 ,606
50 $ 1 ,466 $4, 1 38
5 5 j_l 9 1 7 14 705
60 $2 ,46 1 $5 ,303
65 $3,089 $5 ,9 1 3
70 $3 ,8 1 2 $6,530

If you would like to learn more about Colby' Pooled

Income Funds, please contact Steve Greave , Director

of Planned G iving, Colby College, Waterville, Maine

04901 , or call 207-872 -32 1 2 .

T H E

Correspondents:

1 980
Patty Valavani m ith
6 Hammond Way
Andover, M A 0 1 8 1 0
508-4 70- 1 484

1 98 1
Beth Pniew k i Wil on
P.O. Box 602
Harvard, MA 0 1 45 1
508- 3 5 -2845

1 982
Mimi Rasmussen
63 Re ervoir Street
Cambridge, M A 02 1 38
6 1 7-49 2 - 1 002

1 983
Sally Lovegren Merchant
HCR 62, Box 2448
Mt. Desert, ME 04660
207-244-3678

1 984
Maura Cas idy
1 8 1 Winthrop Road ""9
Brookl ine, MA 02 1 46-4442
6 1 7 - 5 66-00 1 2

1 985
Mary A l ice Weller-Mayan
RD 2, Box 1 49
Camden, DE 1 9934
302-697-0142

1 986
Gretchen Bean Lurie
2606 San Marcos Drive
Pasadena, CA 9 1 1 07
8 1 8-356-753

1 987
Lucy Lennon Tucker
9 Wellstone Drive
Portland, M E 04 1 0 1
207-7 7 2 - 7 1 27

1 988
Sara DiLkison
25 Fayette Street #l
Bo ton, M A 02 1 1 6
6 1 7 - 266-3643

A L U M K I A T L A R G E

E I G H T I E S
1 989
Deborah A. Greene
3 8 orrel Road
Concord, MA 0 1 742
50 -369-697

Correspondent:
Patty Valavanis Smith 8 0 Talk about a strange

j uxtaposition: mo t of
the following people

wrote ro me in March, lamenting
about ·now, and I ' m writing about
them i n July while sweltering in
90 degree weather. The reason
for the time lag is that it's taken
me this long ro wade through the
tack of que tionnaire . I t' a

good "problem" to have. Thank
ro all of you! . . . Travel ha been
a theme in Sandy Lord' l ife since
graduation. She' embarked on
two ocean voyages on traditional
boats: on a 1 44-foot barkentine
to Greenland and back in 1 982
and a 1 1 2 -foot schooner from the
Virgin I lands to Camden, Maine,
in 1 993. A Vermont resident for
the pa t five years, andy's now a
leaderofhigh-end inn-to-inn bike
tour . She's been studying French
and hopes to go to France to lead
tours next year. . . . After working
as a journalist since 19 6, J ean
McCord started her own pet- it­
ting ervice in 1 990 and has en­
joyed "terrific success." She' also
j ust starting to get involved with
showing dogs and is looking for­
ward to doing more of that. Jean
and her hu band have been l iv­
ing in Stow, Ma s. , ince late 1 99 1
and have been working o n com­
plet i ng construction of their
hou e. Visitor are welcome! . .
Cathie Marqusee, an occupa­
t ional therapi t in the Bo ton
area, and her husband have a
daughter, born in September
1 993 . Sophia joins b ig brother
Zachary, 4, at home Steve
Kirstein i l iv ing in eedham,

3 7

Mass. , with wife Mel inda and 2 -
year-old Emily. He's been i n a
new job this year as director of
marketing for M icrofridge, Inc .
. . . Mimi Brodsky Kress has been
bui lding and sell ing 80 home a
year in the suburban Washing­
ton, D.C., area. What's been un­
expected in her life since lea\·ing
Colby ? "I settled down, became a
capital i t and started to ound
l ike my mother! " When he isn't
c h a u ffe r i n g 4 - year -o ld M a x
around, M i m i h a s been serving
on the boards of three Jewish
charitable organ izat ion
Rhode Islander Bo Preston is a
ale manager for New England

Rope . Changes since we last
heard from him inc lude "side­
burns, graying hair-going for
younger women angling in on
the 'mature, sophi ticated guy
thing."' . . . John Sylvan i l iving
in Brookl ine, M a s., and ha
tarted a b usine s with Peter

Dragone '79 Tommy Marlitt
was named director of admissions
at Pacific U niversity in Forest
Grove, Ore . , in January 1 994.
"I'm enjoying the new responsi­
bil ities but am overwhelmed with
the amount of work 1 " he write .
Tom added that Rachel Laven­
good has been l iv ing in Portugal
and traveling around Europe and
North Africa ince the summer
of '93 Where are you, Al Danz
'8 1 , Pat Collins ' 79 , AndreaJames
'79 ? People would l ike to hear
from you! Cal l or write me a note
and let me know what you've
been up to. +

Correspondent:
Beth Pniewski Wilson 8 1 Jennifer Sears Supple

won the Carroll Coun­
ty, .H . , 1 994 Conser­

vation Teach er of the Year award.
Jennifer is a biology and environ­
mental science teacher at Ken­
nett H igh School in Conway,

1 . H. he expo c her student to

the general principles of ecology
and environmental issues ·uch as
global warming, o:one depletion,
deforestation and energy use and
conservation. The student also
consider the impact of touri m on
wilderness areas. Jennifer ha a
ma ter's in environmental studies
from the Univer ny of Connecti­
cut Judy Greene Stewart 1s
taking a leave from the world of
investment ro play with her 3-
year-old daughter, Ramsay E!t:a.
J udy writes that she is "rediscov­
ering the fun of clay and blocks."
She and husband Cott, an anes­
thesiologist, traveled to Washing­
ton, D . C . , last fall w h i le he
attended an anesthesia meeting,
and J udy had time to visit mu e­
ums and gallerie . J udy ees Jean
Siddall Bensson, who she say is
thriving raising her four children,
Anne, Andrew, Mara and James,
and a i ting her husband, Steve,
in his internal medicine practice.
Jean is also going to Worcester
Polytech for a ma ter' in educa­
tion Kimberly Hokanson i
l iving in Waltham, Mas ., and i
the directorof general gift for the
Harvard College Fund. K im wa
one of 700 volunteers who biked
aero s Maine in J une of la t year
for the American Lung A socia­
tion. Kim writes that the group
even stayed at Colby one night
and that it was fun to be on cam­
pus once again. he received her
doctorate in educat ion from
Harvard in March of 1 992 and
bought her flrst house! . . . Rick
Demers is l iving in 0imi Valley,
Calif., with h i 6-year-old triplet ,
Yuhki ean, H itomi Tiffany and
T omoki icholas. Rick would
very much like ro get in contact
with any classmate l iving in the
Lo Angeles area, so please give
Rick a call. . . . Peter Morin and
h i wife, Karin, live in eedham,
Mass., with their three children,
Margaret, David and Emily. Peter
i in a three-year residency pro-

O V E M B E R 1 9 9 4 C O L B Y

A L LI �I N I A T L A R G E

HEADLINERS
Mary Kelting '88 is a recipient of the Charlotte W. Newcombe Doctoral Dissertation Fellowship,
designed to encourage the study of ethical or religious values. he is at the University ofWisconsin­
Madi on.

NEWS MAKERS
Paul A. Quaranto J r. '80 was promoted to vice president of group sales of Boston Mutual Life Insurance
Co. in July Mike Gallo '80 was promoted to vice pre ident of marketing ervice , brokerage
di vi ion, for Mil lard Group Inc. in Peterborough, N . H Henry Kennedy '80 has taken over theday­
to-day management of Camp Kieve in Nobleboro, Maine. The camp i designed to teach Maine
children about drug , alcohol and sexuality and how to get along with other students Jodi
Groesbeck '8 1 raced in the Ultra Marathon Cycling As ociation' Race Acros America, a 2 ,9 1 5- mile
pedal from Irvine, Calif., to Savannah, Ga Diana Fuss '82 received tenure and promotion to
associate professor ofEnglish at Princeton University C. Wesley Martin '82 ha opened a law office
in Norwalk, Conn Knox College announced that Martin Eisenberg '82 received a tenured po it ion
as associate profe or of economics In Chinle, Ariz., Jacquie Gage Kahn '82 teaches science to
Navajo and Hopi children. She ays, "I try to get the kid to do projects that relate to them and their
lives." . . . Aviva E. Sapers '83 was elected principal of aper and Wallack, an in urance firm in
Cambridge, Mass Lt. Frederick L. Canby '84 received the Navy Achievement Medal. . . .
Democrat Virginia C. Wood '84 made a run at the Massachusetts House of Representatives from the
first Middle ex district. . . . Elliot Alan Kolodny '85 has joined the law firm Groen, Laveson, Goldberg
& Rubenstone as an assoc iate Oscar W. Weekes '85 i now an a ociate for the litigation
department of Peabody & Brown Lincoln Peirce '85's cartoon series "Big Nate" has replaced
"Winthrop" in the National Enterprise Association lineup. Nate is a sixth-grader who i interested in
being a cartoonist and lives with hi divorced dad and sister. At Colby, Peirce created the strip "Third
Floor" for the Echo Bush pilot and independent filmmaker Tom Claytor '85 wears an LL. Bean
warmup ja.cket wherever he goes (currently he's in Africa to film Explorer Journals for National
Geographic) . Claytor appears on page 19 of Bean's fall catalogue Ernest Sander '87 joined the San
Diego bureau of the A sociated Pre After three year guiding the Colby team's fortunes, Carol
Anne Beach '88 has become Connecticut College's women's basketball coach Greg Gatlin '89 has
joined Nancy Marshall Communications in North Anson, Maine.

MILEPOSTS
Births: A son, Alexander Jo eph, to Owen and Karen Pfeiffer Jones '8 1 A daughter, Al lison
N eely, to Claire and J. Michael Sasner '83 A son, John David, to David L. and Tracy Sotir
Ramsey '84 A son, Daniel Colin, to John and Catherine Woodward Gill '86 A on,
Alexander George, to Greg and Kristin Walsh Porell '86.
Marriages: B. Russell Garrity III '8 1 to Diane M. Pardini in Warwick, R . l John M. Taylor '83
to Amy Grace Gendzel in Palo Alto, Calif. . . . Jennifer J .R. Clark '83 to Stephen T. Uhl in
M anchester, N.H Douglas H. Parker ' 86 to K imberly Wrigh t Coursen in Orleans,
Mass James A. Feeley III '87 to A lison M . Sughrue in Newport, R . l Kathleen E. Breadiey
'88 to Christian Clowell in North Andover, Mass Melissa H. Hallahan '89 to Scott R . Fairfield
in Pittsburgh, Pa J ennifer E. Pierce '89 to Edward E. Barr l I I in Chestnut Hi l l , Mass Mark
C. Silvern '89 to Elizabeth Toner in Danvers, Mas Deborah St. Louis '89 to Brian Tero in
ldyllwi ld, Calif.

gram in neurology at the Long­
wood Neurology Training Pro­
gram in Boston Stephanie
Vrattos is l iving in Waltham,
Mass., and received a master's in
teaching from Boston University
in September of 1 993 . She is a
high school English teacher and is
hoping to teach ome fu t ure
Colby students. Stephanie writes
that while she was student teach­
ing at Newton North High School
she referred to her Colby note-

C O L B Y N O V E M B E R 1 9 9 4

book so he could insti l l some of
Professor Charlie Bassett's wis­
dom into her students1 She says
she would like to be teaching in a
warmer climate and is looking for
connections in Seattle and San
Franci co, rwo cities she's consid­
ering moving to. Any classmate
out there who can help tephanie,
let me know. Stephanie spoke with
Kim Wadkins, who lives in San
Francisco with her husband, Matt
Seymour, and their daughter,

38

Ariane, born in January of 1 993 . .
. . I haven't heard from many of you
this year. Please keep those letters
coming in! +

Correspondent:
Sally Lovegren Merchant 83 Teresa and J im De­

Zazzo wrote from
Huntington, N.Y. , to

say that J im had received a doc-

torate from the University of
Michigan in 1 990 in cel lu lar and
molecular biology. Now a neuro­
scientist at Cold pring Harbor
Laboratory on Long Island, J im
studies learning and memory in
fru it flies and mice. Teresa run a
youth agency on Long Island. J im
reported that Pete Burton '84 1 ives
in Connecticut in a home he built
with his wife, Cathy, and their
two children, Mary and John.
J im's buddy, John Tomasi, got
his doctorate in philosophy from
Oxford University in 1 992, spent
a year at Princeton and the next
at tanford and became a profe -
sor of philosophy at Brown Uni­
ver ity rhis fal l . John's wife, Amy,
is from Underhi l l Center, Vt.
(John' hometown) and teaches
high school. J im says he is curious
to know the whereabou ts of
Charles "Chip" Catania I

ent many random po t card this
summer in search of new . Craig
Bystrynski, "after 1 1 years ofhid­
ing out . . . couldn't resist" my
card. He and Heidi Larson (mar­
ried 1 98 7) moved to San Fran­
cisco from suburban Washington,
D.C., in 19 8. Heidi is now a
computer ski l ls trainer working
for a company that specializes in
teaching computer applications
primarily to adults. Craig had
been editor of a recreation maga­
zine called City Sports and is now
a freelance writerand editor while
job searching. Craig says that
Steve Riley works for the tare
Department and began a tour of
duty recently in Turkey. Craig
and Heidi contemplate a move as
Craig looks for another job, but
in the meantime they may travel
to Germany to visit John Yates
'8 1 , who's working in Munich.
Craig also says that Sean Duffy
has lived in Sweden for several
years and has a very successful
advertising/marketing business.
Craig was planning a fall '94 trip
to Yosemite with Stacy Dreyer
Newbury '84 and her family to
cl imb Half Dome. (ln '93 , Craig
and Heidi made the all-day climb
with tacy's husband, Randy,
while Stacy stayed behind with
their two kids. Thi year was to be
Stacy's tum to swear while Randy
got "parental duty.") Earlier in
the year, Fran Mullin '84 vi ited
Heidi and Craig while in San
Franci co for a national confer­
ence. Fran work for the Ameri-

A L U M N I A T L A R G E

Anxiety Attacker

A lice "Ali" Damar '80 always
knew that she wanted to be

a doctor.
"I was one of those kids," re­

called Damar, "who, at the age
of two, if I saw a hurt bug on
the ground I wanted to make it
better. I was always interested in
med ic ine."

At Colby, she say , she figured

out j ust what kind of medicine
he'd study. "After almo t kill ing

myself getting through the science
courses that I had to take for pre­
med and that I had no aptitude for,"
aid Damar, a biology and p ychol­

ogy double major, "[Professor Ed]
Yeterian suggested I consider the
area of behavioral sciences." Her
career wa launched.

Today Damar is a health psy­
chologist. Her work focuses on a
combination of research and clini­

�\I

cal work dealing with physically ill patients and the psycho­
logical impact of dealing with the il lness.

" l was always so much more interested in how the patient
was dealing with their disease than the disease itself," said
Damar. "I wanted to know how their personality affected how
long they'd survive."

After graduating from Colby, Damar spent two years work­
ing at Children's Hospital in Boston before going to the Albert
Einstein College of Medic ine in New York City, where, in
1 986, she earned her Ph.D. For two years he did post-doctoral
work in Boston at the Harvard Medical School Division of
Behavioral Medicine, and in 1 988 she became an instructor of
medicine.

Damar runs a behavioral medicine program for infertil ity,
which was developed in 1 98 7 and strives to reduce the anxiety,
depression and anger that often accompany infertil ity. In her
private practice, she works with women dealing with the
effects of miscarriage, premenstrual yndrome, high-risk preg­
nancy and other issues. In add ition to her work with people,
Damar continue research in health psychology and recently
received a five-year grant from the N at ional I nstitute of
Mental Health. She plan to study the relationship between
stres and infert il ity. Damar recently completed research work

looking at ways of reducing the side effects of breast-cancer
treatment. Apart from the world of medicine, Damar runs
stress-management program for corporations and businesses.

39

Domar's interest in women's issue:.
aro e , she ay-, because no one else
seemed to he paying attention to it. It
al o wa · con i · rent with her hope of
being a pioneer in her field.

She has been one of the fin to
conduct re·earch and do clinical work
on the psychological causes and effects
of mfertility. Her work ha heen fea­
tured on the "CBS Evening News" and
in Redhook , Good Housekeeping, Glam­
our and Health magazine . he says he
is interviewed almost every month by
a reporter from some publication.

During October, which was In­
fertil ity Awarenes Month, Damar
had five speaking engagements, five
lectures to prepare for her medical
school class and a day of testimony at
the National Institutes of Health re­
garding the psychological impact of
female infert il ity.

The Concord, Mass . , native con­
t inues to teach at Harvard Medical School and la t year was
promoted to assistant professor of med icine. She team-teache a
fourth-year elective dealing with the psychology of breast di eases.

She says she consciously applies stress management techniques
in her daily life and tries subtly to incorporate it into her husband'
life. "My job doesn't stress me out," said Damar, who married
David Ostrow, an academic publisher, in 1 990. "I do all of the
things that I tell my patients to do. I 'd be a hypocrite if I didn't.
Plus, being in thi field, I know what �tress does to the body."

Damar says she could have used her knowledge in stress
reduction while she was a student at Colby, where, she said, "I was
stressed out of my mind." De pite her anxiety in college, she
helped establish the student-run Emergency Medical Technician
service, now called the Colby Emergency Relief T earn. She was a
nur e's aide at the health center for four years and got a first-hand
look at how pressure affected the body.

"During exams and other time students would get stres ed out
and the place would fill up," recalled Damar. "These k ids were
sick. They weren't faking it ."

Today, Domar's stre s level is way down and her career i
riding h igh.

" I really like what I do," she said. "It's great to be able to know
you're making a difference in someone's life. I t's nice to know that
I am having a positive effect. I would encourage any student to go
into the field of health psychology."

N O V E M B E R 1 9 9 4 C O L B Y

t\ L U �I N I A T L A R G E

can Cancer ociety in Maine.
Craig and Heidi fondly remem­
ber the time a few years back
when they, Debbie Spring, who
teaches e lementary ·chool in
northern Virginia , and S teve
Riley al l l ived together in a group
house in Arlington, Va. We can
contact Craig and Heidi v ia e­
m a i l : HJ LCA B@Delph i . Co m .
That is h o w Craig c rresponds
with Will Fredette, who lives in
upstate New Y rk. Many thanks
for all your news, Craig and
Heid i ! . . . Sue Charrette wrote
from Brooklyn, N .Y . , where she
and hubby Inigo Zapater will cel­
ebrate the first birthday of daugh­
ter Vic toria Ana in February.
Su an works at the Federal Re­
serve Bank in New York as an
economist in the development
finance division. he says that
Erin Healy, Marie Maliawco and
Kelly Zajechowski all live in
Cambridge, M ass. Erin is an en­
vironmental consultant at Arthur
D. Little and races her sailboat in
Boston Harbor. Marie works at
Harvard Busi ness School and
Kelly i an associate at the Wil­
derness Soc iety Amy Black
Villafranca is mak ing music in
San Diego From J im Garrity,
M .D., 1 received a cryptic pre­
scription: " M i lesrnnes: Cel ia ,
Connor, Christopher-born 8/
1 2/9 3 to J im & Bonnie Garrity.
] i m VP Goldman Sachs, LA
CAL" That was it! J im-you've
got to give us more deta i l s !
. . . Grace Reef wrote that after
1 1 years she is st i l l working for
Senate maj ority leader George
M itchell as a legislat ive assistant
for economic development and
human resources. Her efforts in
1 994 were concentrated on wel ­
fare reform. Her husband, Don
Green, had worked for Olympia
Snowe but now is an associate
budget staffer for Rep. Martin
Hoke (R-Ohio) . They bought a
house in northern Virginia in
1 99 2 ; in November 1 993 , Mor­
gan Reef Green was born I n
J u l y I ran into Peggy Hessler
Moore, who was enjoying some
vacation t ime w ith fam i ly in the
E l lsworth, M a i n e , area. She
teaches part t ime at the Univer­
sity of outhern Maine and loves
it. Her husband, Tim, is a radio
personal ity in Portland, Maine,
where they l ive Soon after my
dad, Joe Lovegren ' 5 5 , d ied in

C O L B Y N O V E M B E R 1 9 9 4

J u ne of pancreatic cancer, l left
my job to be at home with my
fa mily. 1 continue to stay bu y
with my husband' business and
the excitement of corraling two
lively boys. l also have become
the pre ident of the board of di­
rec to r of the Mount Desert
Nursery School in Northea t Har­
bor. . Everyone hould write.
We look forward to hearing from
you ! +

Correspondent:
Maura Cassidy 84 Hi, a l l . I am o happy

to be writing the col­
umn, but my mailbox

better be overflowing with news
from all of you oon. So far, 1 have
received only two letters. Becca
Cunningham and Adam Weiss
'83 wrote to announce the birth
ofCaelin Cunningham Weis on
May 8. Becca, Adam and Caelin
and sister Mara Margaret, 2 , are
all happily ensconced in Bur­
l ington, Vt . Becca says that she
misse Boston occa ionally but
fi nds the beauty of Vermont
incomparable More births!
Yuri and Deborah Sleeman
Daniloff had their second son,
Zachary Parker Dan i loff, in Janu­
ary 1 994. The Dani loffs, includ­
ing son Gregory, 2, lh·e in the
San Francisco Bay area. Deborah
writes that he never thought she
would be a homemaker but says it
is an informed deci ion rather
than an obligatory route. She re­
ally enjoy California now, espe­
c ially the mild c l imate. Yuri is
the director of science at a biotech
start -up company Since no
one else wrote, l had to drum up
news my elf. My spies tell me
that J ulie Schell Collias and her
husband, Chris, had their fir t
chi ld, Al ison Hope, in Ju ly. They
are l i v i n g in N a t i c k , Mass .
. . . Other Nat ick area a lumni
include George and Sarah Cha­
pin Reardon and their two boys,
Dan and Greg, and M ichael and
Susan Hahn Rieck and their son,
Clayton. M ike and Mary White
Garrity j ust moved into their new
home in Walpole, Ma s. I can't
wait for the first housewarming
party. I see Mary, Sarah, Sue and
Alicia Curtin at least once a year
for an annual trip. Alicia is, well,
Al ic ia, which means working,

40

playing on several oftball team
and going to graduate school for
a Ph .D. in nursing. I think she
even find t ime to teach in there,
t o. Al ic ia and her husband,
George Travis, l ive m Warwick,
R.l 1 went to Frank Ham­
blett's wedding to Cindy Peterson
in August. Liz (Mason '8 3) and
Neal Cousins were there. Frank
and Cindy are both lawyers in
Bo ton I have often run into
alumni in weird places. I saw Rob
Graham in Bangkok, one of the
many local i t ies Reebok has sta­
tioned him. He eems to enjoy
the Far East. While hik ing in
Alaska, I ran into Cindy Mulliken
Lazzara. She married Anthony
Lazzara on New Year'� Eve 1 994
in Chicago, and they now live in
New York City, where Cindy
works as a physical therapi t.
. . . After everal years of travel­
ing during every free moment, I
have covered a good "minority"
of the globe. ome of my late t
trip were to China and Hong
Kong and to Honduras for scuba
diving. I t is difficulr to say what
country 1 have enjoyed the mo t,
though Greece, Turkey, Thailand
and Costa Rica rate h igh on the
Cassidy scale. I have not, how­
ever, made it out to Jackson Hole,
Wyo., where a number of our
class has located, Susanne Olson
Matthews among them. I know I
would l ike to be advi ed of the
be t t ime to ki Teton or Jackson
Hole, so I hope they will write. I
hope you all w i l l write and tell me
what's up in your l ife; otherwise I
wi l l have to make th ings up, and
I ' l l start at the beginning of the
a lphabet ! So let that serve as a
friendly reminder to include me
on all your holiday card li ts or e­
mail l i ts care of Colby, however
you are plugged in ! My best to
each of you in your travels and
l ive . +

Corre pondent:
Mary Alice Weller-Mayan 8 5 Carolyn Gibbs-Leary

has a 3 -year-old daugh­
ter, Sarah, and a son,

Paul, who turned 1 this pa t May.
She is tak ing time out from s ing­
ing to spend t i me w i th her
children Cici Bevin Gordon
had a baby boy, Tucker Bevin
Gordon, last February. She loves

her job as an account manager at
Cone/Cough I in Communication
in Winche ter, Mass . , where her
busiest cl ient is Rollerblade, an
exciting, busy account. She re­
ports that she visited Gin Pup
(John Collins) in D.C. He has
tw children and is doing great.
. . . Meg Wimmer DiBari had a
baby girl, Grace Elizabeth DiBari,
on Dec. 1 2 , 1 993 . When Meg's
not out troll ing the street with
the baby jogger, he is a budget
analyst for the Office of Manage­
ment and Budget. . . . Kristin
Hazlitt was married on April 30,
1 994, to Fred W ickham near
Watkins Glen, N .Y. They now
reside in Bethesda, Md. J ulie
Briggs was the maid of honor at
Kristin' wedding, and Joel Paine
traveled from Jacksonvil le, Fla.,
to celebrate with Krist in and
Fred Brian James i enjoy­
ing N . Y.C. c ultural life wh ile
pur uing a career in communica­
tions con ult ing. He was pro­
moted to v i c e pres ident at
Burson-Marsteller, I nc . , where he
direct his company's financial
communication practice
Wendy Neville Kraunelis and
her husband. Leo, have a won­
derful daughter, Katelyn Shaw
Kraunelis, who was born Feb. 1 2 ,
1 99 3 . They have been i n Atlanta
for eight years and are exc i ted to
be in the c i ty that wil l host the
1 996 Summer Olympics. Wendy
and Leo traveled to Zerrnatt, Swit­
zerland, and Pari , France, where
they k ied the Matterhorn and
saw the sights of Paris. Wendy is
the manager of sales training at
Georgia Power Company.
Stanley Kuzia has a new career
in fi nanc ia l cons u l t in g w i th
Robinson-Humphrey Co. , Inc.
Stanley and hi wife, Susan
(Robertson '82) , were expecting
their econd child in eptember.
They have a 3-year-old daughter
named Virginia Kelly Keen­
an write from Hammonton, N .J . ,
that he i an assi tant professor
of chemistry at Richard Stockton
College of New Jersey Tom
Claytor is a freelance bush pilot
who currently i flying around
the world in a Cessna 1 80 air­
plane on an expedition he began
in 1 990, called "Bush Pilot Expe­
dit ion: Seven Continent ." The
National Geographic special about
his experiences in Africa pre­
miered on the Nar.ionalGeographic

Explorer program in September.
Also, go grab your L.L. Bean 1 994
fall catalogue, and you'll see Tom
on page 19 Carol Eisenberg
and David Simpson '86 had a
baby girl onJ une 8, 1 994. Maxine
Simpson Eisenberg has red hair,
blue eyes and a sweet tempera­
ment l ran my first 5K in J uly
at the second annual J erry Mayan
Memorial Run. Surprise, I placed
third in my age group I've
been asked by the College to ask
the whereabouts of Doug Brown,
Tom V alinote, Amy Trot, Karen
Kirkman, Mark Murray, J enni­
fer Armstrong, George Bamfo,
Jeffrey Flinn, John Karoff, Sh­
annon Morrissey and Deirdre
Paul. Where are you guys? +

Correspondent:
Gretchen Bean Lurie

8 6 I have come to the
realization that the
Lunes are now a true

suburban family-we j ust leased
our first minivan! With preschool
carpools, daycare shuttling and
fam i ly road trips throughout
Southern California, it is our sav­
ior! While we didn't make it to
the Maine coast last summer for
the annual Kennebunkport visit,
I did enjoy a beautiful day in
Newport, R.l., at the wedding of
J im Feeley '87 and Alison Sugh­
rue. A large Colby representa­
t ion marked the occasion, with
N ick Ambeliotis '87 and Dave
Dugan '87 serving as ushers and
Michael Marra, George Sama­
ras, Sam Pietropaolo and Isabel
Wells rounding out the Colby
guest list. While Sam admitted
to not having donated any news
items for the past eight years, he
continued the tradition by re­
maining si lent when asked for
some updates (and I never did
reach Michael for comments ei­
ther) . However, George and his
wife spent the day beaming about
I -year-old N icholas and about
George's plans to start his own
business ometime soon. And
Isabel reports that she is sti l l
working for Stride Rite in Cam­
bridge and continuing to enjoy
the camaraderie of fellow Colby
classm te in the Boston area.
. . . Having returned to private
school admissions work last May,
following a three-year sabbatical

as a full-t ime at-home mom, I
haven't had much time for more
travel, so the remainder of the
news this t ime comes courtesy of
Pac Be l l Ed and Wendy
Birbrower-Solomon welcomed
baby Rebecca into their family
last J une. At age 3, big sister
Jordan is no doubt a wonderful
l i ttle helper! . . . In J uly, Meg
Frymoyer Stebbins marked her
30th year with a vacation in the
Poconos, joined by Gretchen
Weiser Camey '87 and Brigid
Hoffman. The girls enjoyed a
nice weekend together, and Meg
took a short break from mother­
hood while husband Peter stayed
home diapering baby Emily, who
is now a year old A rn y
Bleakney N e i l and her family
l ive in Boca Raton, Fla., and are
taking fu ti advantage of the many
attractions there. With three kids
in tow (Kara, 4, Emily, 2 , and
"Baby Neil ," who arrived in Au­
gust) , Amy is a very busy mom !

. Finally, Paul Duca is proud
to report that he won $ 1 0,000
wonh of furniture last spring in a
contest sponsored by The Boston
Globe. As for the rest of you '86ers,
I need to hear from you soon!
That is all for now until the next
issue. Best wishes for continued
happiness and success. +

Correspondent:
Lucy Lennon Tucker

8 7 Yes, i t has become
necessary for me to
end off another ques­

tionnaire to round up some infor­
mation on all of my cla smates. I
hope you'll take a moment to fill
it out so l can make sure we re­
ceive the most accurate and late­
breaking news in everyone's lives.
Warm thanks go out to the people
mentioned in this column who
helped me keep this edition of
the column from saying, "Class of
1 987 . . . no news." I heard from
Marghie Schoolfield Compton,
who finished med chool in 1 992
and is currently in the middle of
her residency in dermatology at
the Medical College of Wiscon­
sin. Her husband, Steve, is a law­
yer at the Supreme Court in
Madison. She and Steve are en­
joying l ife in M ilwaukee with
their two dogs and horse Bill
McCrillis wrote from Canada,

4 1

where he recently began a three­
year exchange tour flying with
the Canadian Air Force in Green­
wood, Nova Scotia. Bill made
the move from Brunswick, Maine,
where he had been stationed as a
naval aviator for the past three
and a half years. Already he'
enjoying the beauty of Canada
and the lively social life ofHal ifax
and encourages any classmates
passing through the Mari times to
look him up in the Greenwood,
N .S. , phone book. Bill made note
in his letter how exciting it was
that Colby hosted the 1 994 Divi­
sion I Ski Championships at
Sugarloaf this past year, and he
believes that the ski program
came a long way thanks to some
classmates such as Scott Bates
and RB Klinkenberg. Speaking
of Scott, I haven't heard from
him directly, but I believe he re­
ceived his master's from Babson
College this past May and is cur­
rently in the Boston area I
received a post card from the va­
cationing Tom Hubbard, Sue
Payne, Ellen MacDonald and
Ned Case v isiting Tim Hen­
nessey in San Francisco, Calif.
Tom has since been transferred
from Boston to San Fran with his
company and is very excited about
the change and opportunities in­
volved with this move. Sue is in
Newport Beach, Calif., manag­
ing a Talbot's clothing store and
also is contemplating a move.
Ellen is working for NYNEX in
Boston and living in Melrose, and
Ned is working for GE in Ra­
leigh, .C. . . . I've heard through
the grapevine and so am not quite
ure of the following but believe

that Ned Scheetz recently left
his job with a division of Eastman
Kodak in Tennessee to pursue
an opportunity with the J a..1.us
Company in Denver, Colo I
also received a nice lengthy let­
ter from J ohn Bookis, who wrote
from Attleboro, Mass., where he

A L U M N I A T L A R G E

and his wife, Deborah, recently
moved. For three years, John and
Debbie lived at Trinity-Pawling
School, where John taught math,
coached, ran a dorm, ere. , while
Debbie commuted to her teach­
ing job at Wooster School in
Danbury. The Bookises made the
move so that John could teach/
coach in a coed ettmg and they
could be closer ro Debbie's par­
ents and to a vacation home in
Maine. They had a busy summer
between moving, M . Ed . classes
at Boston College and, most im­
portant, the arrival of their first
child, Blaise Christopher Bookis,
on August 5. Congratulations!
John wrote that during his stay at
Trinity-Pawling, he and his wife
became close with J en Rubin
Britton and her husband, Charlie,
also both working with the school.
Jen, Charlie and their year-old
son, Trevor, have moved on to
Dallas, where Charlie will teach
at the St. Mark's School. . . . For
any and all of you who can get
The New York Post, tum to page
six to catch up on all the happen­
ings in the Big Apple and you'll
see Kim Ryan's by-line. Kim is

till ia ew York and is, obvi­
ously, keeping very busy. Any­
one who listens to Don Imus's
morning radio talk show (hosted
out of New York but broadcast
nationally) may have heard Imus
mention her name in conjunc­
tion with page six ! (I heard him
mention you, Kim, while I was
driving into the Old Port to work
and couldn't believe it. I mus,
Charles and Bernie talking about
my old college roommate­
pretty amazing !) Well, that's all
the info I have for now, but I am
sure the next column will be
flowing with news from all of
these questionnaires you' l l be
returning to me, right ? Right !
Unti l then, here's hoping all i
well with everyone. +

Alumni, What do YOU Think?
In the Augusc issue of Colby, an article about the Alumni Council noced

chac the council was soliciting suggestions through a business reply card inserted
in the magazine . Unfortunately , the card wasn't there.

So we're trying again.
The Alumni Council, which is recommending many changes in the

Council's function and goals and the role it should play in instirutional decision
making, is very inreresced in the comments and mggestions of alums. Alumni
who would like w participate in the remaking of the Alumni Council may
contacc the group by remming the card inserted in rhis issue of Colby .

O V E M B E R 1 9 9 4 C O L B Y

A L U M N I A T L A R G E

T H E

Correspondents :
1 990
Laura Senier
4 Menotomy Road, Apt. 9
Arlington, MA 02 1 74
6 1 7 -64 1 - 3467

1 99 1
Portia Walker
1 7 Ossippe Road #2
Somervil le, MA 02 1 44
6 1 7 -666- 2 1 02

1 992
Katie Martin
1 8 1 Larchmont Avenue
Larchmont, N Y 1 05 38
9 1 4-834-5 5 3 7

1 993
Kristin L. Owen
1 3 2 Northgate Road
Northborough, MA 0 1 5 3 2
508-393 -24 1 7

1 994
Alicia S. Hidalgo
28 Marshall treet
North Reading, MA 0 1 864- 30 1 8
508-664-5 1 28

Correspondent:
Laura Senier 9 0 Thanks so much to all

of you who got in touch
with me during the long,

hot summer. It's so nice to know
that there' more going on in the
world than the O.J. Simpson trial
and the Whitewater hearings
Malcolm Chace wrote in to tell us
that he married Erin Maria Tully
last May in Waltham, Mass. Tom
Powers was an usher in the wed­
d ing, and Matt Frymier, J im
Brayer '89, Tom Beringer and
Allan and Soo-Hee Lee Zebedee
all attended. Malcolm and Erin are
l iv ing in Boston now, where
Malcolm is working in the market­
ing departrnen t of Scudder Stevens
and Clark Steve Chmielewski

C O L B Y N O V E M B E R 1 9 9 4

N I N E T I E S
wrote in with lots of new of many
Colby grads. Carmine Colarusso
'9 1 is in his third year of dental
school. Joe Vecchi wa in Canada
trying out for the Toronto Argo­
nauts CFL football team. Jeff
Phelps got married recently (al­
though Steve didn't say to whom)
and is now selling insurance. Rob
Petrucelli is the new sales manager
at Malden (Mass.) BMW. Gary
Doherty is in his first year of law
school and worked last summer as a
greenskeeper at Norwood Country
Club. Bernie Farrell is working in
Texas as an independent contrac­
tor. Jeff Olson and Chris White
spent some time traveling through
Europe sightseeing and looking for
work. Tom Whelan is vice presi­
dent of a bank in Freeport, Maine,
and goes trout fishing every week­
end. Steve himself i working for
Barney Frank at the State House.
Thanks so much for all the news,
Steve! . . . Andrew Richter and
Tanya Gross sent me a letter from
France. Andrew has been working
in Europe for the past three years as
a volu nteer for ATD Quart
Monde, a group that promotes,
through practical action and cien­
tific research, the full participation
of the most disadvantaged people
and social groups in the life of the
communities in which they reside.
Music has played a major role in
Andrew's volunteer work. Tanya
has been working and studying in
Europe on a consultingjobfor A.T.
Kearney in Germany for the past
year and a half and is now working
on her M. B.A. at the lSA outside
of Paris. Andrew and Tan ya have
been in touch with David Goff,
who is completing his French liter­
ary memoirs; Steve Pischel, who
recently married Sylvine Bau­
meister in Kinuheim, France; and
Bernie Khoo, who is employed as
an economist for a trade associa­
tion that represents all the liquor
companies in the U.S. Bernie has
been the music director at a church
in Fairfax, Va. , and was planning

42

an October wedding Melissa
Organek and T.J. Dupree got
married at the end of July. The
two will be moving to Virginia,
where T.J . wi II begin work on his
M . B.A. at the University of Vir­
ginia. Paul and Stephanie Vore
Apple were at the wedd ing.
They've recently moved to New
Hampshire, where Paul had just
completed the state bar exam and
Stephanie has a new job in
graphic design and desktop pub­
lishing. Also at the wedding were
Mike O ' L o u g h l i n and Deb
Wood, who are living in New
Britain, Conn. M ike will be fin­
ishing hi medical residency next
spring, and Deb was recently ap­
pointed director of educational
programs at the Noah Webster
House, a historical site in Con­
necticut. Jamie Stewart drove
out from Ohio for the wedding.
Jamie got his master' degree in
phy ics from Ohio rate Univer­
sity and i now working as a soft­
ware engineer for LANShark
systems, a company that writes e­
mail agent software. On the side,
J amie is trying to launch his own
software company with a product
that edits music in digital format.
Dover Norris-York flew to the
wedding from Portland, Ore . ,
where she has j ust completed her
first year of law school. . . . Here
in Massachusetts we have yet an­
other Colby grad who joined us at
D.C. Heath-Al icia Hidalgo '94
emered the Heath development
program and is now working in
marketing. Steve Loynd '9 1 will
be leaving his job in our advertis­
ing department to go back to
school. He's entering the inter­
national relations program at
Johns Hopkins University and
wil l be spending the first year of
the program in I taly Thanks
again for all the news. Keep me
(and your classmates) up to date
on what you're doing. And start
looking forward to our reunion,
which is coming up in June. +

Correspondent:
Portia Walker 9 1 Hey, hey '9 1 ! Kim

Derrington Knighton
had a baby boy, Andrew

Scott, on June 28. Kim, who is
teaching math part time at her old
high school, received her teach­
ing certification just three days be­
fore Andrew was born! . . . Alan
Yuodsnukis and his wife, Lynn,
had a baby girl, Alesa Mary, on
June 3, 1 993 Nate Carpenter
and Pam Newsome were married
on Ju I y 7 Linda Rossignol was
married to Matt Ramsden on Au­
gust 1 3. She graduated from Maine
Law School in Portland this spring.
. . . Also, Laura Friedewald was
married on August 6 to Randy
Notes '92. Jane Solomon and Eric
Sohn '92 were in the wedding parry.
Congrarulationsoneand all! Laura
received her J .D. from The Ameri­
can University Washington Col­
lege of Law this last May and is an
assistant district attorney in the
Bronx, New York City; he and
Randy will live in Manhattan 1
had a long talk with Amy Davis,
who i teaching kindergarten in
the Bo ton area and directed a per­
formance of the Nutcracker in June
with her srudents. She also told me
that: Margaret Curran and Peter
Bailey are engaged; Liz Preston is
attending graduate chool at Duke
for physical therapy and dating
Cory Snow, who is applying to law
school; Jenn Flynn has been teach­
ing in Japan; Steve Dimitriou is
working in Boston; and Suzanne
LaPrade is teaching at the Hopkins
School in Connecticut and also
ran in her fourth Bo ton Marathon
thi year! . . . I also received a let­
ter from Dave Shumway, who i
working for a school supply com­
pany in Braintree, Mass., as well as
pestering c las mates for their
alumni donation . He told me that
David Vincent finished his final
year at University of Chicago Law

chool and that Jack Aydelott is
in Connecticut fulfilling his life­
long dream, working as a chef-
he's extremely good1 • • • Monise
Reed and I ran into Elizabeth
Ackerman and Sally Hewitt at an
open chorale sing in Lexington,
Mass. Sally i very busy working as
an associate environmental cien­
tist, playing in the ymphony Pro
Musica Orche tra in Huron and
studying trumpet with Dana Ru -
sian '79 I also heard that Jeff
Bryant moved out to Colorado
and is living with Sam Shamik.
. . I received a letter from Lesley

Eyde nberg, who worked for
Citibank in the Big Apple lastsum­
merand i nowpursuing herM.B.A.
at Harvard Bu iness School. he
had a plethora of news: Tree
Sullivan i a C. P.A. at Deloite and
T ouche in Boston, and her room­
mate, Patty Masters, i in her fir;t
year at BC getting her M.B.A.;
Julie Collard i working for Fidel­
ity Investment in Boston a an
account auditor for 401 (k) retire­
ment plans and living with Leaf
Ives, who has a sales position with
a frame manufacturer; Colleen
Halleck i down in Wa h ington,
D.C., doing consulting work for
Towers Perrin-she absolutely
loves it; Susan Cummings has been
working at an environmental con­
sulting firm in Chapel Hill, N .C.,
but is returning to the Boston area
this fall; Julie Daniele graduated
from UConn Law School this last
spring and is clerking for a judge in

ew Hampshire and living with
Ashley Cornell, who received her
M.B.A. from Bentley and has been
working for Lockheed for three
years now; Elizabeth Helft received
her master' in education from

tanford in June and married Don
Darby '89 in August out in Palo
Alto, Calif. (Le ley said they were
all going to fly out to celebrate
their wedding); Andrea Solomita
('9 1 . 5) finished her internship pro­
gram with the ECAC, where she
had the greatest experience doing
the color on Sport' Channel, and
joined the United States Golf As-
ociation as as istant manager for

media relations; and Matt Dumas
(sorry about the last i sue) left
UNUM life insurance this um­
mer and i now attending the busi­
ness chool at the University of
Michigan! . . . Finally, l had a blast
thi August performingwithasym­
phony orchestra in Cambridge and

ailing in the Eggemoggin Reach
Wooden Boat Regarra in Maine.
Keep the new coming! +

Corre pondent:
Katie Martin 9 2 Hello, everyone' It's

my two-year anni\·er­
sary of writing this col­

umn for you all, and so far o good.
It' actually a landmark column in
another way-the fir t one that I
am sending via e-mail. How easy
computers have made my life. You
all have made it easier, too, be­
cause I can't write the columns
without your help. Thank you all
for keeping in touch! Here' the
latest Margaret Russell has
fini hed up a great two-year stint
as assistant director at Colby's
Writer ' Center. She will be suc­
ceeded by Katie Drowne, who ha
ju t completed her master's. Mar­
garet spent her ummer teaching
Intro to Writing at Eastern Maine
Technical College and then in

eptember was off to alamanca,
Spain, for an academic year as a
Rotary International Ambas ado­
rial Scholar. She's looking ahead
to the school year 1 995-96, with
p ans to enter a Ph.D. program in
Spanish I al o got a new y letter
from Warren Claytor, who had
seen a number of clas mate at the
Colby alumni lacrosse game thi
pa t spring. Among the returning
alumni lax player were Mark
Mellyn, Mike Stanton, Greg
Mahoney, Mark Boles, Ben Beatie,
Pete Ginolfi '9 1 andJason Mazzola
'9 1 . Andy Benson was unable to
join in the fun, but Warren had
seen him recent! y at the Millbrook
School in ew York, where Andy
spent last year teaching English
and coaching lacros e. He was re­
cently hired as an as istant admis­
sions officer. Al o from Warren:
Matt Nerney returned this spring
from the Caribbean, where he was
first mare on a 1 30-foot yacht. For
the summer, he took Warren's old
job as captain of a 44-foot ailboat
off Martha' Vineyard. Warren also
ran into Hilda Westervelt, who
was very involved with her hat
business. he had been living in
Waterville and is now living in
New York City and working in an
art gallery. While in Jackson Hole,
Wyo., in J anuary, Warren ran into
Thom Luth, who was out there

43

working-and kiing daily. As for
Warren, he spent la t winter in the
West Indies. Joining him for the
fir t half of his l'Oyage were Jen
Jarvis and Mark Mellyn. In his
24-foot loop, he -;ailed home solo
from the Bahama to Maryland.
He plans to enter the graduate pro­
gram for landscape architecture at
the Uni\·er ity of Penn ykania.
Whew As for other miscella­
neou · news, I spent a weekend in
Boston in June and ran into Eric
Johnson, who had just returned to
the East after ·pending nvoyears in
Texas with Teach For America. Ir
sounds like it was a fantastic expe­
rience. EJ was off to pend the
ummer in Mas achu ett . I al o

saw Lisa Miller, who is still in
nursing school in Bo·ton Kelly
Evans ju t graduated from her
master's program in education at
Boston College and was offered a
position teaching English at a pub­
lic chool on Cape Cod. Kelly re­
cently visited Nicole Dauteuil
Begin at her home in r. John -
bury, Vt., where he has been hap­
pily married for a year1 • • • I heard
from both Rachel Klein and Dave
Edelstein recently. Rachel has just
started a master's program at the
University of Pennsylvania in edu­
cational administration, and Dave
beoan a ma ter' program in public
policy at the Woodrow Wilson
School at Princeton And Anne
Bowie has left the Colby Admis­
sion Office to pursue her master's
in soc ial work at Washington Uni­
ver iry. he i living in r. Loui
with Kim Zimmerman That's
all from here. For those of you
whom I have yet to hear from . . . get
busy! Let me know what's going
on. You can even u e e-mail :
kmartsmb@aol.com. Until next
time . . +

Correspondent:
Kristin L. Owens 93 Hello, Cla s of l 993 . I

hope you all made it
up to Maine for a great

Homecoming Father John
Marqui helped conduct the cer­
emony when Matt Isham mar­
ried Michelle everance '94 this
J une in the Colby chapel. In at­
tendance were Diana MacKen­
drick and Aaron Kielhack, who
were living in ewport, R J . , but
planning to move to ew York

:\ L L �1 � I :\ T L :\ R G E

City Karyn Rimas \Hite
thar 111ce January she has been
work111g in Bo·ton for the Tai ­
wan gm·ernmenr a s a liaison for
the Min istry of Education and
u ing rhe Chine e el'ery <lay char
she learned at c,)lby. Karyn -,ays
that Jen Larsen b go111g w gradu­
ate chool for Englhh at BostLm
College and ha recently started
teaching freshman-le,;el English
Lhere as parr of a teaching fel lnw­
ship. J en 1 li\' 111g in Alhon,
M as . , wirh Kri Bal er, who ar­
tend BC lall' school. . . . Also 111
Boston is Sue Sarno, who works
for an ad\· e n i ing firm
Valerie Leeds, who has been
working for a nationwide non­
profit organ i:ation, li\·es in New
York City ll' ith Dan Sevilla.
. . . Angela Tennett and Paul
Butler were married on July 2 ,
1 994. Karyn, Elinor Gregory and
Meghan Goughan, who work
for Chri t Hou e 111 D.C., were
bridesmaid Scott Green­
field wrote from Ramat Aviv,
Israel, this spring, where he is
working at the Center for J ewi h­
Arab Economic De\·elopment.
. . . Michelle Parady i l iving in
Bar Harbor, Maine, working as a
re earch as istant in the embryo
free:ing lab at the J ack on Labo­
ratory. Michelle also coached the
cro country, cheerleading and
track and field teams at the Bar
Harbor Middle chool this pasr
year and ri l l had time to train for
and place fourth in her age divi-
ion in the Bar Harbor Half Mara­

thon. Way to go 1 M ichelle write
that her Colby roommate, Beth­
any Tilton, has taughr at the
Environmental chool on Cape
Cod and in Vermont, in between
returning to her hometown of
J ay , Maine, to work a a ub ti­
rute teacher and EMT for the
loc al a m b u l a n c e J or m a
Kurry has tarted h i s econd
year as a math teacher and cro s
country/indoor and o u tdoor
track coach at kowhegan Hi h

chool. . . . Jennifer Roy married
Lenn Ferrer '92 in uffield, Conn.,
thi year and is currently working
as a research a i tant in a poly­
mer chemi try lab Jonathon
Y ormak ha tarted hi econd
year at Fordham Law School, af­
ter working for the ew York

tate upreme Court thi pa t
summer. J o n ays that J oh n
Southall attend Columbia Medi-

N O V E M B E R 1 9 9 4 C O L B Y

cal School, A.G. Gillis works in
t h e A & R D i v i s i o n o f G R P
Records in New York City, and
David Beatus al o l ives in New
York City and work for the ad­
vertising agency of Foore, Cone
& Beld ing Tina B u ffum
wri tes that she recently started
work as a teacher ar rhe Town
School-a prep school in her
hometown (ince last fal l) of San
Francisco Mike Murphy and
Andy Rossi sent me a post card
in the pring from the Grand
Canyon, where they were em­
ployed a mule drivers. They were
planning to head to Cleveland in
September Heather Perry
was working in the aquarium de-

partment at Sea World in Florida.
She l ives with Dick Weafer, who
is now enrolled in the Extended
Teacher Education Program at
USM. Both Heather and Dick
are c u rren tly compet ing in a
master ' s w i m m i n g program
there Chris Kueter plans on
continuing his law schooling in
Portland, Maine J ennifer
Dorsey married Sean Skaling '91
on J anuary l of thi year in Boul­
der, Colo. Jennifer c urrent ly
works in c ustomer service at a
d igital prepress company, and she
and Sean are considering a move
to her home state of Alaska next
ummer I ran i n to J o hn

Dingee at Copley Plaza in Bos-

NEWSMAKERS
The J uly issue of Swimming World and]unior Swimmer featured an
article by Douglas Belkin '90, a writer for the Melro e (Mass.) Free
Press Matthew D. Ovios '90 i deployed aboard the guided
mis ile cruiser US Thomas S. Gates, part of the US George
Washington Joint Task Group. He participated in the commemo­
ration of the SOth anniversary of D-Day Bernie Khoo '90 is
the music director of the St. Andrew United Methodist Church
in Alexandria, Va Nisha Purushotham '92, a mis ion intern,
recently returned from Bangalore, India, where she worked for
Concerned for Working Children, a group committed to eradicat­
ing child labor. She is now at the National Divi ion-Supported
Center for Community Action in Lumberton, N .C. . . . Jeremy
Carver '92 is in the process of directing Live Long, Drink Juice, a
film he wrote and is now filming in the Philadelphia area. The plat,
partly inspired by the job-hunting experiences of his friends,
focuses on a "recent college graduate who confesse to the murder
of a local businessman because he think l ife in jail will be better
than ge tt ing a j ob." He hope to show the fi lm at fi lm
festivals After a summer as an intern in the Boston Celtic
front office, John Daileanes '92 was considering returning to
Greece to play profes ional basketball. . . . Jason Gleason '92 has
joined the sales force of Century 21 Hendrickson Associate in
Shelburne, Vt. . . . John Brockelman '92 has been named assis­
tant press secretary for Massachu etts Governor Will iam Weld
and Lt. Governor Paul Cellucci. . . . Mike Zhe '92 is now the

ports editor for the Monadnock Ledger in Peterborough,
N.H Kathleen Creeden '93 is employed by Massachu ets
tare enator Henri Rauschenbach Tara Estra '94 is the

associate producer for Mult i -Media Corp., which runs a TV talk­
channel in N YC. . . . Keith Gleason '94 wa featured in the
Kennebec] oumal for his dedication to athletic at Colby. He i now
employed by M BNA America.

MILEPOSTS
Marriages : Sarah T. Armbrecht '90 to Nei l P. McCarthy in
Cheat Bridge, W. Va Malcom G . Chace IV '90 to Erin M .
Tully in Waltham, Mass Susan M . Willis ' 9 1 t o Edmund
D. Brodie III in Wi l liamsburg, Va Jennifer K . Woods '91
to Andrew D. J encks in Providence, R.l Diana Christensen
'93 ro David Frothingham '93 in South Berwick, Maine.

C O L B Y N O V E M B E R 1 9 9 4 44

ron, a n d h e says h e is well , work­
ing and l i v i n g in Bra i n tree,
Ma Jason Goldberger has
moved out to the suburbs of Ph ila­
delphia to take a new job at
QVC. . . . And 1, Kris Owens,
have taken a new job at the New
England Center for Autism in
Southborough, Mass., where 1 will
be taking courses toward my
master's a well as working.
Lastly, on behalf of the Class of
1 99 3 , I 'd l ike to send condolence
to Ari Druker, who lost his
mother in March, and to Mary
Anne Sheridan, whose mother
passed away in June Thanks
to all who wrote, and keep rhe
letters coming. Please note my
new addres ! Take care, and I ' ll
talk to you all in January. +

Correspondent:
Alicia S. Hidalgo 94 Greetings to rhe Class

of 1 994 ! Ar the end of
July, 1 made a few phone

cal ls to gather thi new . After tak­
ing a cro -coun try trip with
Michelle Tadros,Jess Matzkin will
teach Engli h in Ecuador. . . .
Alli on Guth is living in Australia
and trying to find a job Eliza­
beth Labovitz i getting ready to go
to London, and Kevin O'Grady is
also going to Europe at the end of
the ·ummer. . . Anika Smith is
going to travel around the world.
. . . Kim Valentine and Roger
Hughes work ar the Wildernes
Mu eum in Jackson Hole, Wyo.
. . . Kent Bonham and Kevin
Halloran moved out to Tahoe.
. . . Irina McC reery , Megan
Campbell, Mike Koester, Chris
Abbott, Zack Rubin and Ross
Nussbaum are all working in New
York . (Let me know where !)
. . . Stephanie Goff enjoys her job
at Wellesley College and lives in
Boston wi th Andrea Stairs .
. . . Christy Everett and Laura
Eanes are both teaching at the
Taft summer school. In the fall,
Laura will teach at Blair Academy
and Chri ty at New Hampton.
. . . Billy Bush has a radio job in
New Hampshire Terry Mee­
han, Ryan Feeley and Stephanie
Cain are all in Dublin, Ireland,
looking for jobs Ali Meyer
works for the Ad mis ions Office at
Colby Laura Pavlenko re­
turned from Russia and will study

journalism at Northwestern Uni­
versity Mala Rafik has an
apartment on Charles Street and
will attend Northeastern Univer­
sity Law School. She said that Jack
Nestor, Tiffany Hoyt, Laurie
Silverman, Rachel Herf, Connie
Huffine, Laura Miller and James
Kaleigh are all living in Washing­
ton, D.C. . . . Alex Bici is employed
by Banker's Trust in New York,
and Sara Ferry i with Citibank
and shares an apartment with
Kamin McClelland J ess
Drislane is going to London.
. . . Andrea Bowman lives in Bos­
ton with Kara Gilligan and Karyn
Rima '9 3 . Andrea is in the Jordan
Marsh management training pro­
gram, and Kara works for Putnam
Investments along with Aram
Goudsouzian, Brooke Porteous
and Missy Fraser, who is also pur­
suing a ma ter's degree in teaching
at Lesley College. Susan Benson,
Lori Cohen and Cecily Totten are
in the same program Kerry
Sheehy, Patrick Regan and Betsy
Campbell are all employed by the
same consulting firm, Cambridge
Associate Amy Wrentmore
is a lab re earch assi rant at Dana
Farber in Boston Chris Rogers
plan to teach in a Long Island prep
school. . . . Tori Esser traveled in
France and now works in Paris a
an interpreter and translator
Jan Dutton is headed to grad school
at Penn State to study atmospheric
cience Ingrid Kristan is teach-

ing Engli h in France, on a Fulbright
cholar hip Kathie Poolerwil l

attend Johns Hopkins Medical
School, Jeff Cohen will be in law
school at UConn and Colleen
Brennan is pursuing an M.B.A. at
Northeastern University Gary
Bergeron is employed by L.l .
Bean Jon Scammon is in a
management training program with

taples in New Hampshire Cate
Czemicki is traveling in Greece
and will work for Random House in
New York when she returns.
. . . Caroline Grab will teach Span­
ish at the Madeira School in Wash­
ington, D.C. . . . Heather Vincola
managed the Singing Beach Club
restaurant in Manchester, Mass.,
last um mer Rebecca Cooper is
taking premed courses at the Uni­
versityofKentucky I waitressed
on Cape Cod before starting to work
as a marketing assistant at D.C.
Heath. Please write o I may include
your news in the next edition. +

O B I T U A R I E S

Joseph Lovegren ' 5 5 died J une 4 at 6 5 . He was
born in Cambridge, Mass . , the son of Joseph
and Louise Crosby Schroeder Lovegren. He
graduated from Belmont H igh chool and
al o attended the Huntington School of
Boston. A t Colby he majored in history, was
a member of Zeta Psi fratern ity and partici­
pated in intramural sport and the Out ing
Club. His Colby education was interrupted
for three years during the Korean Conflict,
when he served in the Army Counter I ntelli­
gence Corps. I n 1956 he married Luci l le R.
Small ' 5 5 , and a year later he joined McCabe
and Dean, a bui lding-products company he
eventually acqu ired. For nine years begin­
ning in 1963 he worked for a divis ion of
American Standard, eventually as national
sales manager. In 1 9 7 2 he moved to Portland
and founded Joseph Lovegren Inc. , which
designed modem furniture and housing ma­
terials in conj unction w ith Maine architect
and interior designers. A member of the
Greater Portland Chamber of Commerce, he
wa editor and publisher of the Chamber's
quarterly magazine, Greater Portland. He
served a president of the Old Port Exchange
Association, was a founding member of rhe
Voluntary Action Center and was president
of the Greater Portland Arts Counc i l . In
1 990 he founded Maine Library Furniture
Inc. , which specialized in de igning furniture
for libraries in Maine. During h is last year he
supervi ed the restoration of a 1 98-year-old
home in Newca tie. He is survived by two
daughters, including Sarah Lovegren Mer­
chant '83 , two si ters and two grandchildren.

CATHE R ! E A. TUTT L E '2 1
Catherine A. Tuttle '2 1 , a high school teacher,
died J u ly 4 in Sanford, Maine, at 9 3 . She was
born in Limerick, Maine, and studied ar rhe
Phill ips Limerick Academy. She settled in
Brockton, Ma ., after graduating from Colby
and pursued an M . A. in English, attending
Harvard U n iver ity and rece iving her degree
from Middlebury College in 1 9 3 2 . She taught
at Brockton H igh School from 1 9 2 5 to 1 96 5 .
She was active in t h e associations o f her
profession and was a member of the Nat ional
Counc i l of Teachers of English and the Na­
tional Education Associat ion. She was the
sister of the late Li l l ian Tuttle Morse ' 1 7 .

JOSEPH LOVEG REN '55
PoRTLA o C ivic L EADE R

E LIZABETH DYAR 00\X S ·22
El izabeth Dyar Downs ' 2 2 , a retired math­
ematic teacher, died J une 29 in Holyoke,
M a s s . A M a i ne n a t i v e , she a t tended
Farmington H igh School and Farmington

tate Normal School before beginning three
years of study at Colby. A chemistry major,
he was a member of Kappa Alpha orority

and of the women's field hockey ream, and
she had a long and clo e relationship with her
alma mater. For many year she taught math­
ematics in schools in Penn ylvania and Maine.
Her husband, Stanley Downs, died in 1 9 56.

he i survived by many nieces and nephews.

EVA L. A L LE Y '25
Eva L. Alley ' 2 5 , a Latin teacher, died J une 9
in Portland, Maine, at 90. She was born in
Eastport, Maine, and graduated from Calais
Academy. At Colby she was a member of
Alpha Delta Pi orority and Phi Beta Kappa
honor society. 1 n addition to earning a master's
degree from the University of Maine in 1 9 3 5 ,
she also attended Middlebury College and
the American Academy in Rome. She taught
at H iggins Classical Institute, Woodland H igh
School, Maine Central I nstitute and South
Portland H igh School and in a 4 3-year career
never missed a single day of work. She is

urvived by her brother, A l ton W. Alley, and
everal nieces and nephews.

45

E D\\ 'A R D M . A R C H E R ·25
Edward M . Archer '25, a paper industry tech­
nic ian, died March 6, 1 99 3 , in Gorham,
Maine, at 88. He wa born in Fairfield, Maine,
where he attended Lawrence High School.
He worked for the Brown Co. for 3 2 years, first
a a chem ist and eventually a manager of the
research divi ion. He later worked for the
Great Mr. Paper Co. and t. Johnsbury, where
he wa the senior management representa­
tive. He was a member of the American
Chemical Society and rhe Rotary Club. H is
cousin Leonard Mayo '2 1 and Jo eph C.

mith '24 predeceased him.

F RANCES TWE E D I E
WHE E LE R '27
Frances Tweedie Wheeler ' 2 7 , a ladies retail
c lothing buyer, died J u ly 1 3 in Palm Beach,
Fla., at 87. he was born in Baltimore, Md. ,
and graduated from Rockland H igh School in
Rock land, Maine . l n 1 92 7 she married
Raymond Giroux '20, who died in 1 968. he
was the buyer for Squire ' Ladies Shop in
Watervil le for many years and later moved to
Florida, where she ran a retail c lothing store,
The Red Hen. She l ived for 25 years in Palm
Beach Garden , Fla. , where she volunteered
with rhe Palm Beach Gardens Medical Aux­
il iary and was a member of the local yacht and
country c lubs. !n 1 985 he married Merrick
Wheeler. She is survived by a brother, a
daughter, three grandchildren and ix great
grandchildren.

N E LSO W. B A I LEY '28
elson W. Bailey, an educator, d ied August

12 in Waterville, Maine, at 87. A native of
China, Maine, he attended Erskine Academy
and Coburn Classical I nstitute. At Colby he
was a member of Kappa Delta Rho, Chi Epsi­
lon Mu and Kappa Phi Kappa, the education
honor soc iety. After graduating w ith a degree
in chemistry, he began graduate classes at
Yale University. Following a one-year teach­
ing appointment at the Parson field em inary,
he began a 3 7 -year career a teacher and then
headmaster ofLincoln Academy in Newca tie,
Maine. After retiring from L incoln in 1 967,
he became a professor of chemistry at Un ity
College, where he eventually held the po t of

N O V E M B E R 1 9 9 4 C O L B Y

dean of facul ty. In 1 9 36, he and his wife,
Marion, started Wil low Beach Camp , a va­
cat ion resort on China Lake, which they
operated summers for 44 years. He was ac tive
in China politics and was president of the
Library Assoc iat ion and the China Historical
Soc iety. He is survived by three chi ldren,
includ ing Joanne Bailey Anderson ' 5 5 , a si -
ter and brother, five grandchildren and a
great-granddaughter.

J OS E P H E . YU K I S '3 1
Joseph E. Yukins ' 3 1 , a teacher, died January
6 in ew Britain , Conn. He was born in
Br i dgewater, Mass . , and gradua ted from
Bridgewater H igh School in 1 9 2 7 . At Colby
he was a member of the "C" Club, Alpha Tau
Omega fratern i ty, Kappa Phi Kappa honorary
society and the Druids. He earned master's
degree from both Boston University and the
Un iversity of Hartford as he pursued a career
in teaching at Slade Junior H igh School in
New Britain and then as princ ipal of the
Westboro and Athol h igh schools in Massa­
chusetts. He served as a deacon and an elder
at the South Congregational First Baptist
Church of ew Britain and was a member of
the Masonic lodge in M i lo, Maine, for 50
years. He is survived by h is wife, Irene Grant
Yukins, two chi ldren, five grandchildren and
four great-grandchildren.

PAULI E R USSELL B E R RY '32
Pauline Ru sell Berry ' 3 2 , a teacher and case­
worker, d ied April 16 in Kennebunkport,
Maine, at 8 1 . Born in Corinna, Maine, she
moved to Gardiner at age 9 and graduated
from Gardiner H igh School. Admitted to
Colby in 1 928 at the age of 1 5 , she was
treasurer of her senior class and president of
her sorority, Ph i Mu. She taught for five year
in the Solon and Gardiner school systems,
then in 1 93 7 moved to Cape Elizabeth, Maine,
following her marriage to Wil l iam C. Berry.
Following her husband's death in 1 967, she
became a caseworker for the Maine Depart­
ment of Human Services, where he worked
with the elderly. At age 75 she retired and
spent her last years at her home in Ken­
nebunkport. She is survived by three sister ,
two children and e ight grandchildren.

DAN I E L H . MAXIM '32
Daniel H. Maxim ' 3 2 , a busine s owner, died
May 25 in Winthrop, Maine, at 84. He was
born in Winthrop and attended Winthrop
H igh School. In 1 930 he left Colby and
joined the family business, Maxim's Supply,
which he co-owned from 1 966 until h is re­
tirement in 1 98 5 . He was an act ive sports
enthusiast and photographer. In 1 93 3 he
married Marjorie Houseworth, who survives
him. He also leaves a brother, two children
and four grandchildren.

C O L B Y N O V E M B E R 1 9 9 4

E LL I OTT A . D I GG L E '34
Elliott A. Diggle ' 34, a school superinten­
dent, d ied J u ly 20, 1 99 3 , in Londonderry,
N . H . , at 80. Born in New Bedford, Mass. , he
graduated from Fairhaven High School and
attended Ricker J unior College for one year
before entering Colby. He was a member of
Kappa Delta Rho and the Kappa Phi Kappa
honor society and of the Echo staff for four
year . In 1 9 34 he married Harriette Ki lam in
Portsmouth, N . H . He earned an M .A. in
economics in 1 936 from Boston University
and an Ed.M. in administration in 1 94 3 from
Harvard. He was a lieutenant in the Navy
during World War I I and served in the Far
East. He held superintendencies in many com­
munities both in Maine and Massachusetts.
He eventually retired from education to farm
an orchard in Burnham, Maine. He i sur­
vived by his wife.

A RT H U R W. B A RT E L I I '36
Arthur W. Bartel II '36, a chemist, d ied in
Montebello, Cal if., in 1 99 3 . He was a native
of Los Angeles, Calif. At Colby he belonged
to Kappa Delta Rho fratern ity, served on the
Echo editorial board and was a member of the
camera c lub. After completing a master's de­
gree in chemistry at the University of South­
ern California, he worked for many year as
the ch ief chemi t at the United rates Rub­
ber Tire Co.

WI T H ROP E. JAC KSO '37
Winthrop E. Jackson '37 , an Episcopal priest,
died J une 29 in Pelsor, Ark. , at 84. He was
born in Newburyport, Mass . , where he at­
tended Newburyport H igh School. At Colby
he was a member of Lambda Chi Alpha and
sang in the G lee Club. During World War I I ,
h e served a a captain with the Army' Medi­
cal Administrative Corps. He continued to
study at Boston University and Northeastern
University and worked as an electrical engi­
neer on the Apollo Project, becoming a spe­
c ial ist in m icrowave engineering. At age 63
he was ordained as an Episcopal minister and
became the first full-t ime pastor at the St.
Andrews Episcopal Church in Readfield,
Maine. His many interests included amateur
radio, photography and geology. In 1 987 he
was the speaker for the Boardman Service on
Reunion Weekend.

A RN O L D E . SMALL '37
Arnold E. Smal l ' 37 , a retired Army lieuten­
ant colonel, died J uly 12 in San Francisco,
Calif. , at 77. He was born in Comish, Maine,
the son of Clarence Small ' 1 3 and Addie
Blake Small . He attended Comish H igh
School and followed his sister, Emma Small
'36, to Colby. He was attached to the 8th
Army Corp of Engineers for 20 years, rising

46

to the rank of l ieutenant colonel. During
World War 11 he served in Iran, Egypt, Ger­
many and j apan . He also served during the
Korean Confl ict and adopted a Korean boy.
He received numerous awards and commen­
dations and was a member of the Masonic
lodge in Comish. He is survived by h is sister,
his son, a niece and a nephew.

WI L L I AM A. BOVI E '39
William A. Bovie '39, an electrician, d ied May
23 in Waterville, Maine, at 80. He was born in
Cambridge, Mass., the on of William T. Bovie,
a lecturer in science at Colby and inventor of
the electric cauterizer still used in hospitals.
He graduated from Bar Harbor High School.
After Colby he had a long career as an electri­
cian and also was a member of the Masons. He
i urvived by one on, Richard Bovie.

J AM ES . E AST '4 1
James N. East '4 1 , a college professor, died
J une 28 in Rockland, Maine, at 74. He was
born in Burlington, Vt., and at age 2 moved
with h is family to Rockland. In 1 93 7 he
graduated with honor from Rockland H igh

chool, where he was quarterback of the
football team. During World War 11 he served
with the OSS in China. After earning a
master' degree in English from Columbia, he
studied Chinese and anthropology at Harvard,
then became a college profe or, first at
Antioch College and then at Penn State
University. He i survived by Marjorie East,
hi wife of 49 years.

C HARLES A. HAN IGAN '44
Dr. Charles A. Hannigan '44 died March 26 at
7 1 . He was born in New Limerick, Maine, the
son of Thomas and Beatrice H aggerty
Hannigan. He was educated in the Houlton
chool sy tern and graduated from Houlton

High School in 1 939. He earned an associate's
degree from Ricker College before entering
Colby in 1 942. After Colby he went to Tufts
Medical School, erving his internship at Bos­
ton City Hospital and his residency at Memo­
rial Hospital in New York City. He also
attended the Sloan-Kettering Institute. In 1 950
he married Dr . Margaret Hopkins, with whom
he shared a private medical pract ice in
Lewiston-Auburn, Maine, from 1 95 4 until his
retirement in 1 986. He served with the Air
Force Medical Corps during the Korean Con­
flict and in 1 95 2-54 was chief of medicine at
Maxwell Air Force Base in Montgomery, Ala.
He was director of medical education and chief
of medical services at Central Maine Medical
Center in Lewiston, was the first president of
the Maine Society of Internal Medicine, was a
fellow of the American College of Physicians
and was a member of several other professional
associations. He also was a member of the

Atomic Energy Commission. He is urvived by
his wife, five children, five grandchildren, two
brothers and a sister.

LOIS PINKHAM B R I DGES '45
Lois Pinkham Bridges '45 died J une 1 4 at 69.
She was born in Presque Isle, Maine, and
attended Fort Kent High School. At Colby
she was a member of Alpha Delta Pi sorority
and Pi Gamma Mu social science honor soci­
ety. She was active in the Colby Library
Associates and the Panhellenic Council. In
1 946 she married Alton G. Bridges and com­
pleted a master's degree in history at Colum­
bia University. Later she earned a second
master's degree in library science from the
University of Maine. A member of the Maine
Teachers Association, she returned to Fort
Kent to teach high school. She later served as
assistant reference librarian at the Maine
State Library, and for 2 2 years, until her
retirement in 1 992 , was the head librarian at
Gardiner High School. She is survived by her
husband, three children, two brothers and
two grandchildren.

GORDON A. C ROOK '45
The Rev. Gordon A. Crook '4 5 died on J une
19 in Buena Park, Calif. He was 7 5 . He was
born in Attleboro, Mass. , and attended
Fairhaven High School. At Colby he ma­
jored in philosophy and was a member of
Kappa Delta Rho fraternity. He later earned
a bachelor's degree in sacred theol gy from
Tufts University. He also studied at Boston
University and at the University of Chicago.
He was the pastor of Unitarian churches in
Marlboro and Hudson, Mass . , and M idland,
Texas, and later was assistant director of the
Metropolitan State Hospital in Norwalk,
Calif. He is survived by his son, Guy.

E. WES LEY PERKINS '45
E. Wesley Perkins '45 died August 20, 1 993,
in Salt Lake City, U tah, at 70. Born in
Waterville, he was the son of Professor Ed­
ward H . and Mildred W. Perkins. He at­
tended Waterville High School and was a
chemistry major at Colby. He enlisted in the
U.S. Navy Air Corps in 1 943 and then con­
tinued his education at the University of
Maine, earning a B.S. in geology. He had a
successful career as an exploration geologist,
working for the U.S. Geological Survey, the
Corps of Engineers and, for 25 years, with
ASARCO in Newfoundland, T ennesee and
Utah. He is survived by one son and three
daughters and his sister, Elizabeth Perkins
Stanley '40.

GEORG ETTE YU I LL
CARPE T E R '49
Georgette Yuill Carpenter '49 died Decem­
ber 8 in Portland, Maine, at 6 5 . A native of
Sanford, Maine, she attended Sanford High
School. She attended the College from 1 945
to 1 94 7 and later earned a diploma from the
Children's Hospital School of Nursing in
Boston and graduated from Simmons Col­
lege. She worked as a nurse for the Portland,
Maine, public health department and the city
of Hartford, Conn., before joining the staff of
the Maine Medical Center in Portland in
1 9 7 1 . A diabetic, she was Maine Medical
Center's first diabetes nurse-educator, teach­
ing thousands of persons from all over Maine
how to cope with the disease. She was a
contributor to the book Diabetes Curriculum
for Youth and helped develop the textbook
and video Teaching the Diabetic. She was ap­
pointed to the six-member board of the New
England Delegation of the Central Council
of the American Diabetes Association; was
founder of the Pine Tree Diabetes Associa­
tion; was a board member of the American
Diabetes Association's Maine affiliate and of
the Maine Diabetes Control Project. She was
named Maine's Diabetes Educatorof the Year.
During the 1 960s she was a leading actor with
the Portland Lyric Theater. She is survived
by a daughter, Gayle Sonstrom, and by a sister
and two grandchildren.

ALMA C . MCGOWAN '5 1
Alma C. McGowan '5 1 died April 6 in
Chandler, Ariz., at 64. Born in Lunenburg,
Mass., she attended nearby Arlington H igh
School, where she was an outstanding ath­
lete and was awarded the Touchdown Club
Award. At Colby she continued her interest
in athletics and was elected head of the
Athletic Association. A member of Delta
Delta Delta sorority, she majored in sociol­
ogy and graduated with honors. I n 1 95 0 she
married Robert G. McGowan. In the 1 960s
the family moved to St. Louis, Mo., where
they ran a restaurant. She returned to Ar­
lington in the early 1 980s and was employed
by the Arlington VNA, and in 1 99 1 she
moved to Chandler, Ariz. , to be near her
daughter's family. She is survived by three
daughters, one son and 1 1 grandchildren.

H EWITT A. WETHERELL '55
Hewitt A. Wetherell ' 5 5 died December 1 8 in
Pocasset, Mass . , at 6 1 . He was born in
A t t leboro, M as s . , where he a t tended
Attleboro High School and Tabor Academy.
After attending Colby he joined the Air
Force, serving from 1 95 3 - 5 7 and earning the
rank of airman first class. He began his career
with the Metals and Controls Corporation in
the finance department of their nuclear prod­
ucts division. He married Edith } . Whittemore

47

i n 1 95 7 . In 1 964 h e became vice president
and general manager of Potter Hazelhurst, a
marketing and advertising firm in Providence,
R . l . In 1 97 2 he moved to Pocasset, where he
was owner/manager of the North Falmouth
Superette until 1 982. He i survived by his
wife, four children and two grandchildren.

JA E M A D DOC KS E I B '57
Jane Maddocks Seib ' 5 7 died April 21 in
Fresno, Calif., at 58. She was born in Orland,
Maine, the daughter of Arlene and Edwin W.
Maddocks '32 . She graduated from Lawrence
High School and majored in English at Colby.
After receiving a master's degree in English
from Bowling Green State University she
began work on her Ph.D. at Ohio State Uni­
versity. While teaching at I l l inois State
University she met Dr. Kenneth Seib. They
married in 1 966 and began several years of
traveling and teaching their way across Eu­
rope as part of the European Division of
Maryland University. In 1 969 they moved to
California, where they worked for Fresno
State College. She is survived by her former
husband and a sister.

GILBERT J . GRANDBERG '59
Gilbert J. Grandberg '59 died J uly 1 6 in
Wareham, Mass., at 5 7 . Born in Boston, he
graduated from Rivers H igh School in
We ton, Mass. He was a psychology major at
Colby and was a member of the freshman
track team, Hil lel, the Woodsmen's Council
and the Psychology Club. He was the presi­
dent of Grandberg Brothers Wallcoverings
and Walls to Windows, both in Boston. He
was a Mason and a Shriner as wel l as a
member of the Interior Design Society. He is
survived by his wife, Phyllis, one son and one
daughter. H is brother, Harold Grandberg '52 ,
also attended the College.

N O V E M B E R 1 9 9 4 · C O L B Y

L E T T E R S

Colby welcomes letters from readers. We reserve
the right to edit for brevity and clarity . We do not
publish unsigned letters . Please send correspon­
dence to: Managing Editor, Colby, Office of
Communications , Colby College , Waterville,
ME 04901 .

Center of Attention
I love receiving Colby! But you've done it to me again. I may be at

fault for not returning to the campus for a long time, but where is a
picture of the outside of the Harold Alfond Athletic Center and its
relationship to the campus? From the article I have no idea [where the
building is located) and I would be very interested.

And while I'm at it, where do the rowing teams practice? I saw
several years ago a picture that looked near where I went to camp in the
'50s-Great Pond in the Belgrade Lakes.

Mary A. Devan '53
Washington, D.C.

Professorship Lives On

Happy to oblige . The renovated and
expanded HaroldAlfondAthleticCen­
ter is at the same site as the former
athletic complex, west of the football
field. And , yes , the crew teams do
practice on Great Pond.-Ed.

You list on Page 34 of the August i sue Colby's endowed profe sor­
ships. Since my Colby days as a student of history, my interest in history
has continued. Now my interest is piqued by a lost bit of Colby history.

During some period of time before and after World War II there was
a Roberts Professor of English Literature. This may have been estab­
lished by the Trustees as a way of honoring that great Colby president
[Arthur Roberts) but without endowment. ls that the case? Does the
Roberts Professorship still exist for the senior member of the English
Department faculty?

1 would have thought that the Trustees would have taken some of
the College endowment and designated it as support for the Roberts
Professorship since that would not have cost any more or less. That
seems to be the common practice at colleges and universities, and thus
it should be a moot point whether there is specific endowment (or
partial or full endowment in perpetuity) for a named chair.

As a related point, your readers might be interested in the dates
when each of the named chairs was established. Such information
might disclose how much recent fundraising has added to this impor­
tant financial support for the College.

David E. Weber '47
Stanford, Calif.

The Roberts Professorship of English Literature was established in 1 928 to
honor President Arthur Jeremiah Roberts , who haddiedearlier thatyear. The
Trustees did not, however, allocate funds for the professorship nor have any
been allocated since. It is now known as the Roberts Professorship of
Literature and is held by Doug Archibald.-Ed.

C O L B Y N O V E M B E R 1 9 9 4 48

_t ..
Calculated Error

In your short article "Chairs Get Padding" [Augu t '94) a very
common statistical error was made. There were threee endowed profes­
sorships at Colby in 1 990 and there are now 20 endowed professorships.
That is an increases of 1 7 or an increase of 567 percent [not 667 percent
as the article reported].

An increase of 1 00 percent represents two times the number, an
increase of 200 percent represents three times the number. For ex­
ample, when the number of chairs was six, an increase of 1 00 percent
had occurred and when there were nine hairs an increase of200 percent
has occurred.

Thus, thereare indeed 6.67 timesasmanychairsnowas in 1 990 (20/
3), but this represents an increase of 567 percent (1 7 /3) .

Jon P. Pitman, M .D. '64
Lewiston, Maine

Corrections
In the Headliners section of Alumni At Large Colby incorrectly

reported that Pauline Kezer '63, Connecticut secretary of state, had
received the Republican Party's nomination for governor. Kezer was
defeated in the Republican primary September 1 3 .

I n the August issue, a caption under a photo o f Professor o f Physics
Murray Campbell on Page 4 incorrectly referred to him as Professor of
Chemistry.

The box on Page 34 of the August i sue listing Colby's endowed
chairs should have included one more-the Carter Professorship of
Mathematics, which is currently unoccupied.

In a reunion photo on Page 64 of the August issue, the name of
Havard Jones '74, was spelled incorrectly. The person with him in the
photo is Mariellen, not Marie Ellen as reported.

To order Colby gift items , consult the
1 994 Colby Seaverns Bookstore gift catalogue .
If you haven't received your copy, call us-and
we'll get one in the mail right away.

Colby Seaverns Bookstore
1 --800-- 7 2 7 --85 06

	Colby Magazine Vol. 83, No. 5: November 1994
	Recommended Citation

	Mag_Vol83_No5_pg002
	Mag_Vol83_No5_pg003
	Mag_Vol83_No5_pg004.tiff
	Mag_Vol83_No5_pg005.tiff
	Mag_Vol83_No5_pg006.tiff
	Mag_Vol83_No5_pg007.tiff
	Mag_Vol83_No5_pg008.tiff
	Mag_Vol83_No5_pg009.tiff
	Mag_Vol83_No5_pg010.tiff
	Mag_Vol83_No5_pg011.tiff
	Mag_Vol83_No5_pg012.tiff
	Mag_Vol83_No5_pg013.tiff
	Mag_Vol83_No5_pg014.tiff
	Mag_Vol83_No5_pg015.tiff
	Mag_Vol83_No5_pg016.tiff
	Mag_Vol83_No5_pg017.tiff
	Mag_Vol83_No5_pg018.tiff
	Mag_Vol83_No5_pg019.tiff
	Mag_Vol83_No5_pg020.tiff
	Mag_Vol83_No5_pg021.tiff
	Mag_Vol83_No5_pg022.tiff
	Mag_Vol83_No5_pg023.tiff
	Mag_Vol83_No5_pg024.tiff
	Mag_Vol83_No5_pg025.tiff
	Mag_Vol83_No5_pg026.tiff
	Mag_Vol83_No5_pg027.tiff
	Mag_Vol83_No5_pg028
	Mag_Vol83_No5_pg029.tiff
	Mag_Vol83_No5_pg030
	Mag_Vol83_No5_pg031
	Mag_Vol83_No5_pg032.tiff
	Mag_Vol83_No5_pg033
	Mag_Vol83_No5_pg034.tiff
	Mag_Vol83_No5_pg035.tiff
	Mag_Vol83_No5_pg036.tiff
	Mag_Vol83_No5_pg037.tiff
	Mag_Vol83_No5_pg038.tiff
	Mag_Vol83_No5_pg039.tiff
	Mag_Vol83_No5_pg040.tiff
	Mag_Vol83_No5_pg041.tiff
	Mag_Vol83_No5_pg042.tiff
	Mag_Vol83_No5_pg043.tiff
	Mag_Vol83_No5_pg044.tiff
	Mag_Vol83_No5_pg045.tiff
	Mag_Vol83_No5_pg046.tiff
	Mag_Vol83_No5_pg047.tiff
	Mag_Vol83_No5_pg048.tiff
	Mag_Vol83_No5_pg049.tiff
	Mag_Vol83_No5_pg050.tiff
	Mag_Vol83_No5_pg051.tiff
	Mag_Vol83_No5_pg052.tiff
	Mag_Vol83_No5_pg053.tiff
	Mag_Vol83_No5_pg054.tiff
	Mag_Vol83_No5_pg055.tiff
	Mag_Vol83_No5_pg056.tiff
	Mag_Vol83_No5_pg057.tiff
	Mag_Vol83_No5_pg058.tiff
	Mag_Vol83_No5_pg059
	Mag_Vol83_No5_pg060.tiff
	Mag_Vol83_No5_pg061.tiff
	Mag_Vol83_No5_pg062.tiff
	Mag_Vol83_No5_pg063.tiff
	Mag_Vol83_No5_pg064.tiff
	Mag_Vol83_No5_pg065.tiff
	Mag_Vol83_No5_pg066.tiff
	Mag_Vol83_No5_pg067.tiff
	Mag_Vol83_No5_pg068.tiff
	Mag_Vol83_No5_pg069.tiff
	Mag_Vol83_No5_pg070.tiff
	Mag_Vol83_No5_pg071.tiff
	Mag_Vol83_No5_pg072.tiff
	Mag_Vol83_No5_pg073.tiff
	Mag_Vol83_No5_pg074.tiff
	Mag_Vol83_No5_pg075.tiff
	Mag_Vol83_No5_pg076.tiff
	Mag_Vol83_No5_pg077.tiff
	Mag_Vol83_No5_pg078.tiff
	Mag_Vol83_No5_pg079.tiff
	Mag_Vol83_No5_pg080.tiff
	Mag_Vol83_No5_pg081.tiff
	Mag_Vol83_No5_pg082.tiff
	Mag_Vol83_No5_pg083.tiff
	Mag_Vol83_No5_pg084.tiff
	Mag_Vol83_No5_pg085

