

Alumni who would like to volunteer to serve as a class correspondent should contact the Office of Alumni Affairs at alumni@lafayette.edu, (610) 330-5040 (within Pa.), or 1-800-LAFAYETTE (outside Pa.).

Visit Your Alumni Class Website

The Class Notes that appear here are a condensed version of news and updates posted on the websites created for each individual class. For all class news, photographs, baby announcements, wedding announcements and photographs, reunion planning, and more, go to community.lafayette.edu. Click on “Classes,” and then select your class year.

Please continue to send your updates to your class correspondent.

1940 ♦

Howard S. Rednor '68,
Guest Correspondent

Since submission of Class Notes went digital, I have been ghostwriting this column for my father, **Herbert Rednor**. After Herb's approval, my secretary submitted the column by email on his behalf. Each time, in an oft-repeated refrain, he would lament there was little news except new death notices.

On Oct. 31, Herb joined the rolls of his departed classmates and friends. He was a true son of Lafayette. His mother was born and raised on Fifth Street in Easton. He was the first member of his family to attend college, and my grandmother was as thrilled he enrolled at Lafayette as my grandfather was proud.

While at Lafayette, Herb was a member of the camera club, a writer for *The Lafayette*, and a contributor to *The Touchstone*, the literary magazine. A chemistry major, he earned a post-graduate fellowship in geology at Louisiana State University. He was instrumental in obtaining permission from Lafayette's administration to colonize the Sigma Chapter of Pi Lambda Phi fraternity and the initiation of members of Towers Club into “national.” According to the 1940

Melange, Towers was started in 1925 as the only Jewish fraternity at Lafayette.

Upon graduation, Herb was almost immediately drafted into the Army. In six years of service, he attained rank of first lieutenant and saw action in the European Theater. At his request, we gave him a military funeral. He was buried in his uniform, wearing his battle ribbons and brass. An honor guard from Fort Dix, N.J., played taps and presented the family with a U.S. flag. During service, Herb was wounded but refused his Purple Heart so my grandmother would not know of his injury.

After service, Herb entered the family lumberyard and building material business to help my grandfather, who was seriously ill from diabetes. In fact, my grandfather's illness previously had prevented my father from being shipped to the Pacific Theater due to intervention by the Red Cross after V-E Day. As was common in those days, my mother, whom he married in 1942, followed him by auto and train to assignments and postings across the country.

Herb was partners with Eugene Kline in Rednor and Kline from 1946 until 1986. Ironically, Eugene was a Lehigh graduate.

Herb was a leader in numerous lumber and building materials commercial groups and associations. He was president of Lower Bucks County (Pa.) Chamber of Commerce—no minor achievement in view of the participation of numerous national corporations. He was also president of the local Lions Club and an active member of Adath Israel Congregation, in which he held positions of leadership.

Herb was class correspondent for the Class of 1940 for at least two different terms, and he and I were perhaps the only active father-son columnists. He was active in the Delaware Valley Lafayette Chapter for many years and maintained contact with his friends and classmates from the College.

My mother, Marcelle, predeceased my father in 2009. My brother, **Neil '71**, and I survive him. Herb is also survived by many other Lafayette alumni, who attended for reasons attributable to him. These include his granddaughter, **Rebecca Rednor '08**; his partner's granddaughter, **Lesley Kline '09**; numerous children or relatives of neighbors, friends, business associates, and acquaintances; and even the brother of one of my law school classmates.

1941 ♦

Anthony F. Noto
3414 Drighton Court
Bethlehem, PA 18020-1334
(610) 758-8055

H. Hudson Brack died Aug. 28. At Lafayette, he was active all four years in choir and the tennis and cross-country teams. He was a member of Theta Chi fraternity.

In 1942, he married Datha, his high school sweetheart. During World War II, he was commissioned a lieutenant in the Navy, serving as communication liaison officer on ships escorting convoys of troops and supply vessels crossing the Atlantic.

Hudson worked 16 years as an industrial engineer for Procter & Gamble. He then served as administrator with Reformed Church of America for eight years. In 1972, he and Datha owned and operated a general store in Willow, N.Y. In 1995, they moved to a retirement village in State College, Pa.

Hudson was predeceased by Datha. Six children and a foster child, eight grandchildren, and 11 great-grandchildren survive him. Our condolences to them all.

I owe **Phil Leslie** a posthumous thank you for easing my duties as class correspondent. He researched every member of our class from our first days to our June 6 commencement. Phil, you

Alumni Resources

OFFICE OF ALUMNI AFFAIRS

223 Pfenning Alumni Center
Easton, PA 18042-1768
(610) 330-5040 in Pa., 1-800-LAFAYETTE elsewhere
Fax: (610) 330-5833, alumni@lafayette.edu

Rachel Nelson Moeller '88, executive director
(610) 330-5040, moellerr@lafayette.edu
Christiane Conn Tomik '03, associate director
(610) 330-5045, christiane.conn@alumni.lafayette.edu
Janine Casey, assistant director
(610) 330-5024, caseyj@lafayette.edu
Tommaso Marsella '06, assistant director
(610) 330-5573, marsellt@lafayette.edu
Ruth Hutnik, office coordinator: director's support, events support
(610) 330-5041, hutnikr@lafayette.edu
Mary Ellen Nunes, office assistant: chapter support
(610) 330-5583, nunesm@lafayette.edu
Ruth Trinchera, office assistant (part-time): Reunion support
(610) 330-5020, trincher@lafayette.edu
Victoria MacDonald, office assistant (part-time)
(610) 330-5040, macdonav@lafayette.edu

ALUMNI ASSOCIATION BENEFITS

Alumni Online Community—see bottom of page
Career Services—online job vault, résumé and cover letter critiques, career counseling, advice and assistance from alumni: (610) 330-5115
Insurance—auto, home, and renters insurance at a group discount through Liberty Mutual: 1-800-835-0894; short-term, major medical coverage through GradMed: 1-800-922-1245
Kirby Sports Center—15 annual uses of fitness center (five each per fall semester, spring semester, and summer): (610) 330-5770
Regional Alumni Chapters—events include socializing, networking, dining, service, and enjoying sports and culture: (610) 330-5040

Skillman Library—on-site use of resources: (610) 330-5151
Travel—trips organized by Alumni Affairs: (610) 330-5040; visit www.lafayette.edu, choose “Alumni,” “Travel and Learn”

ALUMNI COUNCIL

Pamela Gaary Holran '88, president
pgaaryholran@alumni.lafayette.edu
Edward Auble '61, chair, International Alumni Committee
eauble@alumni.lafayette.edu
Barry Bregman '77, chair, Career Services Committee
bbregman@ctnet.com
Renae Schneck Biale '82, co-chair, Career Services Committee
rbiale@aol.com
Jim Dicker '85, adviser, Nominating Committee
jimdicker@alumni.lafayette.edu
John Doyle '10, co-chair, Undergraduate Relations Committee
doylej@lafayette.edu
Jonathan Ellis '98, co-chair, Chapters Committee
jonathan_ellis@earthlink.net
Christina Griffin '99, co-chair, Chapters Committee
cgriffin@gwu.edu
Rachel Nelson Moeller '88, secretary
moellerr@lafayette.edu
Alex Karapetian '04, chair, Young Alumni Committee
alex.karapetian@alumni.lafayette.edu
Lisa Kassel '79, chair, Alumni Admissions Representatives Committee
lkassel@nyc.rr.com
William Kirby '59, vice president at-large and Nominating Committee at-large
wkirby@alumni.lafayette.edu
John Pierce '81, co-chair, Affinity Groups Committee
jpierce@tcco.com
David Reif '68, president-elect and vice president, Programs
dreif@alumni.lafayette.edu
Carolyn Romney '08, co-chair, Affinity Groups Committee
carolynromney@gmail.com
Lauren Steinitz '08, co-chair, Undergraduate Relations Committee
steinitzl@alumni.lafayette.edu
Meredith Walburg '03, chair, Special Events Committee
walburgm@yahoo.com
Michael Weisburger '82, vice president, Outreach
maweis@optonline.net

CLASS NOTES DEADLINES

Correspondents who are unable to post their columns on the alumni class websites may email columns as a Word document to classnotes@lafayette.edu or mail them on a CD to Dan Edelen, Class Notes Editor, 4762 Bardwell Buford Rd., Mount Orab, OH 45154. Class Notes may be edited for length and clarity.

◆ **Summer 2012 issue: April 8, 2012** ◆ **Fall 2012 issue: Aug. 8, 2012** ◆ **Spring 2013 issue: Dec. 8, 2012**

To get involved with the Alumni Association, please contact **Rachel Nelson Moeller '88** or **Pamela Gaary Holran '88**. We welcome new ideas and volunteers. Our goals are to connect alumni to all aspects of Lafayette life and to make your alma mater more relevant to you.

Visit www.lafayette.edu and choose “Alumni” to visit the alumni website. Check out news, events, travel opportunities, *Lafayette Magazine* online, a link to subscribe to the *Marquis Mailer*, and more. Join the Alumni Online Community to read or post online Class Notes, sign up for email forwarding, access an alumni directory, post your résumé and view others', register for alumni activities, and update your contact information.

Class Notes

1941–1950

may be gone but are not forgotten.

The fall 2011 *Lafayette Magazine* listed 10 members of Class of '41 as donors to the 2010–11 Annual Fund. Also listed were three widows of classmates. Mrs. **Richard** (Anne Hale) **Lancaster** is an Easton High classmate of mine. Winnie **Swick**'s husband, **Howard**, and I were close friends during our undergraduate days. Some 40 years after we graduated, we renewed our friendship. Mrs. **Schaefer**'s husband, **George**, is one of Lafayette's best-known alumni. George made his mark in theater and television. I recall with pleasure the Hallmark Hall of Fame productions he directed. And to think it all started at Little Theater in Hogg Hall!

Spring is a time for rejuvenation. To my classmates and others I offer a few words from a song popular during the Great Depression: "Be like two fried eggs: Keep your sunny side up!"

1942 ♦

Robert W.B. Johnston
2000 Holly Hall St. #911
Houston, TX 77054
(713) 644-4212
rwbjohn@att.net

President: Otto Alden

Classmate **Fred Kirby** died Feb. 8, 2011. An article, "College Retires Jersey No. 53," is on page 47 of the fall 2011 *Lafayette Magazine*. President **Daniel H. Weiss** said, "In the long history of our College, no one has contributed more fully or with greater spirit than did Fred Kirby."

Fred was a loyal initiator and supporter of our class projects, particularly the L42 scholarships program and class reunions. He was Zeta Psi fraternity president and sophomore class president, was active in football (played end on both defense and offense) and swimming, and participated in many student activities.

In business, Fred, an heir to the Woolworth fortune, transformed Alleghany Corp. into an insurance and investment giant.

His wife, Walker; four children; 10 grandchildren; and seven great-grandchildren survive Fred.

Will Bryan and wife Tommie moved to Stonebridge, an assisted living facility in New Jersey. During World War II, Will was stationed at the headquarters of

the Fifth Air Force in Italy. From 1945 to 1984, he served as senior research chemist at Squibb Corp.

Your class columnist, **Bob Johnston**, and wife Shirley moved to a retirement facility in September. Please note our change of address.

Nicholas T. Zack passed away Nov. 4, 2010.

1943 ♦

Incoming Correspondent: Open

1944 & 1945 ♦

The Rev. Robert G. Sandercock '44
1961 Hayes Short Lane
Colfax, NC 27235
jsandercock@triad.rr.com

Richard "Rex" Kuhn '44 and Shirley, of St. Johnsbury, Vt., survived the winter.

Harold McPheeters '44 enjoyed a visit to the family of a former Lafayette student.

Bob Britton '44 enjoys his retirement. His grandson, **Erik Kolb '02**, was the fourth generation to attend Lafayette.

Dick Recce '44—along with the late **Reuben Benner '44** and **Stanley Sisnowski '44**—went to Oak Ridge, Tenn., to be part of the war efforts. Dick later joined DuPont in Wilmington, Del., from which he retired in 1985. He was active in church and community until his health limited his service.

1946 & 1947 ♦

Van T. Boughton Jr. '47
5124 Fellowship Road
Basking Ridge, NJ 07920
(908) 580-0765
vboughton@vfonline.net

Fund Manager (1947):
W. Robert Magee Sr.

Representing the Presbytery of Geneva in the 2011 *Mission Yearbook for Prayer and Study* is the Rev. **Fred Magley '46**. Fred recently reminded the Rev. **Robert Sandercock '44** about the Rev. **James Aniloskey '46**, who was a colleague of Robert's years ago in New England.

1948 ♦

Harvey H. Hunerberg
7015 River Club Blvd.
Bradenton, FL 34202
(941) 351-0303

President: Harvey H. Hunerberg
Reunion Chair: William Lockett Jr.

1949 ♦

Incoming Correspondent: Open
President: Harrison W. Wright

1950 ♦

Irving S. Bravman
211 Colonial Homes Drive NW, Apt. 2309
Atlanta, GA 30309-5201
bravman@comcast.net

President: Donald B. Chubb
Fund Manager: Donald B. Chubb
Reunion Chair: James R. Madara
Web Page Administrator:
Irving S. Bravman

Bruce Drinkhouse was recognized Oct. 1 at the 2011 Alumni Association Awards ceremony with a special commendation "presented to a member of the Lafayette community illustrating loyal commitment in supporting the goals of the College and Alumni Association."

Robert Fow has lived in Orange County, Calif., since 1974. A mechanical engineering graduate, he was drafted into the Army. While in the service, Bob studied guided missile rocket technology for two years and worked with Wernher Von Braun. Until his retirement in 1989, he was a civilian engineer for various companies, including Hughes Aircraft. For 25 years, Bob also owned a small company, Lafayette Technology. Bob and Beverly have been married for more than 25 years. Beverly handles the gardening, while Bob manages upkeep of the house. Thanks to Bob for his first-time update.

Robert Hamlyn and wife Klara traveled to Nice, France, for a 10-day Rhone River cruise to Paris in September 2011.

Morris Metz was named *chevalier* of the National Order of the Legion of Honor (*Ordre national de la Légion d'honneur*), the highest decoration

in France, in recognition of his contribution to the liberation of the country during World War II. Morris previously was honored with a French letter of commendation in 2002 and as a member of the Third Battalion, 301st Infantry Regiment, 94th Infantry Division, with a U.S. Presidential Unit Citation in 1998.

Harry B. Watton II passed away Nov. 4 after a lengthy battle with cancer. He earned a degree in English and took business courses at Wharton School. He served in the Army during World War II and in the Air Force in Korea. After teaching high school English for a year and working for companies in various industries, he landed a job at Union Camp Corp., at which he spent more than 30 years. He received several awards from the company and was the first employee honored with the Diamond Arc Lifetime Honor Award. As a young man, he aspired to be a writer and leaves behind many poems and short stories. Harry was an expert birder; his life list includes 502 species. He and his wife of 24 years, Janet, completed more than 200 recorded college-level courses from Teaching Company. His wife, a son, a daughter, three stepchildren, two grandchildren, and five step-grandchildren survive him. Harry's first wife predeceased him.

On Sept. 1, we lost **Thomas M. Wilson** of Branchburg, N.J. He worked for Regal Paper and Rexham Corp. for 28 years and FedEx for 10 years, retiring in 1990. He was an Army veteran, serving in World War II in New Guinea and the southern Philippines. Thomas was a loyal fan of the New York Yankees and the old New York Giants. He is survived by his wife of 58 years, Rosemary; two daughters; two sisters; and three grandchildren.

Sumner C. Andrews of Charlotte, N.C., passed away Oct. 12. A native of Phillipsburg, N.J., Sumner served six years in the Navy as an aircraft carrier pilot. At 62, he retired from medical sales with Weck Company to enjoy time and travel with his wife of 21 years, Anne. His wife, a son, two daughters, two stepchildren, 11 grandchildren, and three great-grandchildren survive him.

Benjamin D. Mosser II passed away Sept. 24 in York, Pa. He attended York Junior College before graduating from Lafayette. He served in the Navy during World War II and the Korean War.

A writer, director, editor, and vice president of Kennedy/Lee Inc., film and video producers, Ben retired in 2001 after 34 years. He previously was employed at Standard Register Co. for 15 years. He was an active member of St. John's Episcopal Church, serving as vestryman, teacher, and chalice bearer. He served as an English tutor for the York County Literacy Council, was a former member of Kiltie Band of York, and was active in York Little Theater. He leaves his wife, Jean; two daughters; a son; five grandchildren; and two brothers.

Wilkerson Boone of Elizabethtown, Pa., passed away Sept. 29. He received his master's degree from Temple University. Bill was an engineer for Philadelphia Gas Works for 27 years before retiring in 1990. He served in the Navy during World War II and the Korean War and in the Naval Reserves as a captain. He was a life member of Retired Officers Association and a member of Pennsylvania Engineer Association. In March 2011, Bill and his wife, Isabelle, celebrated their 63rd wedding anniversary. Two daughters and three grandchildren also survive him.

1951 ♦

John B. Cornish

1424-C Catasauqua Road
Bethlehem, PA 18017-7473
jbcornish@plazarealty.net

President: Joseph I. Diamond Jr.
Fund Manager: Henry Kohlenberger Jr.
Reunion Chair: Richard H. Knox

On Dec. 7, I called Ann, who reported **Hilton N. "Dutch" Rahn Jr.** passed away the previous night. Dutch was born in Phillipsburg, N.J., and graduated from the high school. He attended Mercersburg (Pa.) Academy, then Lafayette, graduating as a metallurgical engineer. With a master's from Purdue, he was employed by Bethlehem Steel Corp for 32 years. He co-held five patents in metallurgical processing. Secretary of his high school class, he co-chaired their reunions. He was our class correspondent for more than 50 years, recorder for Sigma Nu alumni, Homecoming chair, president of Lehigh Valley Alumni Chapter, and on the executive committee of Maroon Club. He served as grand marshal for many alumni reunion parades. Dutch

received the George T. Woodring and Danny Hatch awards from Lafayette. The baseball complex at Metzgar Fields was named in his honor. He was proud of attending more than 60 Lafayette-Lehigh and Easton-Phillipsburg football games. He was active with Northampton Historical Society, Jacobsburg Historical Society, and Pennsylvania Jazz Society. His love for and support of traditional jazz was well known. A member of American Society of Engineers and a manager for Lehigh Valley Engineers Club, he also participated in Young Republicans, Pomfret Club, West Easton Athletic Association, and Liberty Hose Co. #2.

What a great reunion! Twenty-nine classmates attended with 16 companions. We enjoyed the President's Reception, Convocation, step-singing on Friday, Saturday's activities and cocktail party, and 50-Plus Club Dinner. The Sunday morning memorial service with music by the Rev. **Daniel Ressetar** and **Allen Arkett**, on cello, was well done.

Bruce Castor's son, **Bruce Jr. '83**, campaigned for Montgomery County (Pa.) commissioner, won the Republican primary, and was elected. The senior Bruce has a grandson, **Bruce '14**, who is a sophomore at Lafayette.

Edwin R. Conklin has a new address: Lions Head North, 12 Kent Drive, Brick, NJ 08723.

Joseph Diamond lives in the New Jersey "Pineys" and hears occasionally from **George Hoolahan**, who is doing well.

Chris Klein, grandson of **Bob Hamlen**, reports he, sister Lauren, and mom **Michele Hamlen Klein '93** accompanied Bob to Singapore.

Hank Billhuber enjoyed the company of **Steve** and **Mary Hiltabidle** and **Jim** and **Joyce Dojan** at the 60th reunion dinner. He mentioned missing **Dick Vieser** and **Bill McCarter**, who died this year. Steve enjoys competitive sailing with Cruising Club of America near his home in Annapolis, Md. Jim and Joyce reside in Sinking Spring, Pa. After a great baseball career on **Charlie Gilbert's** team, Jim entered business. Hank received reunion photos from **Henley Smith** showing a young-looking **Harry Sutton** holding the '51 parade pole.

Henry "Hank" Kohlenberger Jr. has done a great job as fund manager. We had more than 82 contributors to the Annual Fund.

The Rev. Daniel Ressetar informs me his grandson, junior Dimitri Ressetar, has received a National Science Foundation Research for Undergraduate position in electrical engineering at Penn State.

Marvin Riddle III downsized from a big house on 2½ acres to a townhouse. For their future retirement, the Riddles also have a garden apartment near a golf course in Naples, Fla. Marvin works part time in Easton and enjoys golf with friends.

Peter Wolfe is as feisty as ever—so reports his younger brother. Unfortunately, Pete has Parkinson's. He and Betty reside at a retirement home in Wyomissing, Pa.

Jim Zilli is remarried and lives in Irving, Calif. Retired from Fluor Corp. as senior director—projects, his final project was a detailed basic engineering package for the Hermanca Upgrader at Jose, Venezuela. The project received a best-in-class award. Jim volunteers with the Santa Ana SCORE chapter and plays golf. His two sons also live in California, and his daughter is a nurse and lives with Jim's ex-wife in Albuquerque, N.M.

Richard P. "Dick" Barbor died Oct. 17 in Glen Mills, Pa. An avid outdoorsman, hunter, and angler, he loved to roam the Pennsylvania fields, forests, and streams. Dick was a member of Clymer Hunting Club and National Rifle Association. After receiving his bachelor's and master's (University of Delaware) in chemical engineering, he joined Sun Co., retiring in 1986 from the research and development division as technical assistant to the division director. He held several U.S. and Canadian patents. Dick was a Kappa Sigma. In Korea, he was an army combat veteran in the 461st Infantry Battalion. He was decorated with the Bronze Star, Combat Infantryman's Badge, and Purple Heart. A longtime Republican Party committee member, he also served on Chester County Development Authority. He was an active participant in youth activities: YMCA Indian Guides, Great Valley Little League, and Boy Scouts. He loved music, particularly jazz (played saxophone, clarinet, and piano), and performed in a barbershop quartet. His wife of 52 years, Jeanne; children Richard, Dean, Susan, and Carolyn; two brothers; and five grandchildren survive him.

Franklin Schock Follmer died July 18 in Reno, Nev.—10 days after his wife, Doris, passed away. His children,

Michael Thomas, Sharon Conrads, and Christine Abbot; four grandchildren; two great-grandchildren; and a niece and nephew survive him. After graduating from Lower Merion (Pa.) High School, Frank enlisted in the Army, which took him to New Zealand, Australia, India, and China. After his service, he graduated from Lafayette and then studied at the Sorbonne. He moved to Casablanca to build air bases. He earned an amateur radio license in Enewetok, Marshall Islands, and was a radio announcer for a year in Mexico. Frank met Doris in Reno when he attended Ag Aviation Academy at Stead Air Force Base. Married in 1968, they had three children. Frank's final position was as planning coordinator for the state of Nevada, retiring in 1994. He was active in Carson City Rotary Club, the Episcopal Church, Kairos Christian Prison Ministry, ham radio, flying small planes, and playing guitar.

William G. Freund died Aug. 18. Born in Trenton, N.J., Bill was a Navy veteran of World War II. After receiving his bachelor's in mechanical engineering, he got a master's from Pitt and specialized in design of waste-handling machinery for paper, aluminum, and glass. He enjoyed acting in and designing sets for Burlington County Footlighters, Bordentown Community Players, and Palmyra Bridge Players. He was an active member of Knights of Columbus and a lector for St. Paul's Roman Catholic Church. His favorite pastimes were making wooden signs with a colonial and nautical flavor and entertaining his grandchildren. His wife of 60 years, Anna; children William, Lawrence, and Joseph Freund and Ina Cochran; and seven grandchildren survive him.

David B. Jennison died Dec. 12, 2008. His first wife, Betty, and his sister, Sally Ritter, predeceased him. His wife, Janet; daughters Drury MacKenzie and Cynthia VanUllen; sons Michael and Todd Jennison; brother Phillip; stepchildren Nancy Brown and Deborah Diehl; 12 grandchildren, four step-grandchildren; and one great-grandchild survive him.

William J. McCarter died April 21, 2011, from cancer. He was a decorated officer with the 45th Infantry Division during the Korean War. As a Chicago television innovator, he turned WTTW-TV into a powerhouse, leading the station for 27 years and building it into

the most-watched public television station in the country. He developed a range of programs, including *Sneak Previews*, *The McLaughlin Group*, and *Soundstage*. Under his watch, WTTW and its WFMT-FM radio counterpart received 12 George Foster Peabody Awards, five DuPont Columbia Journalism Awards, 150 regional Emmy Awards, and five CINE Golden Eagle Awards. He retired in 1998. In June 1996, Bill presented the Candidate Free Time model to the Federal Communications Commission at a nationally televised hearing. He encouraged other public television stations to follow WTTW's lead and help voters make informed decisions. Prior to WTTW, he served as president and CEO of WETA-TV/FM and held programming positions at WHYY in Philadelphia, WNET in New York City, and ABC television network. Bill often spoke of his start in his native Philadelphia with Dick Clark's *American Bandstand*. Bill's wife, Linda, predeceased him. Daughters Amy Costello and Juli McCarter, son Max, and three grandchildren survive him.

Robert L. Owens died March 12, 2011.

Daniel Jean "Albie" Pellarin died Aug. 21 in Aiken, S.C. His wife of 63 years, Phyllis; daughters Jan Riesche, Jill Pellarin, and Judy Stern; son Daniel Jr.; eight grandchildren; and three great-grandchildren survive him. He grew up in New Hampton, N.Y., and attended Goshen High School. He received a master's from University of South Carolina. A World War II veteran, Dan served in Tokyo. As a nuclear physicist at Argonne National Laboratory and the Savannah River Plant, he was a member of Material Research Society and American Nuclear Society. He was a lecturer at University of South Carolina—Aiken, where he taught math and engineering, and was a volunteer with Aiken Area Council on Aging.

Henry Beveridge Phelps died Feb. 21, 2011, in Ocala, Fla. Born in Cambridge, Mass., he graduated from Loomis Academy. He received a Ph.D. from Columbia University and served in the Army. Henry was appointed director of clinical psychology for Howard Family Services, Burlington, Vt. He later taught psychology at Castleton State Teachers College, retiring as chair of the psychology department. He opened the first Apple Computer retail store in Vermont. He enjoyed his woodshop,

soldering circuit boards, studying technical stock charts, and building a clay tennis court for his family. Survivors include four children, Anne Hamilton and David, Douglas, and Carlton Phelps; six grandchildren; his former wife of 36 years, Betty Phelps; and longtime companion Francis Kennedy.

Edward W. Schwarz died July 12. Born in Stuttgart, Germany, he came to the United States in 1940. He attended Erasmus Hall High School in New York City and graduated Lafayette with a bachelor's in engineering. He was a veteran of the Korean War. His professional career included serving in IBM branch management in Detroit, as president of Citizens Mortgage Corp., and as senior vice president with Index Futures Corp. His book on trading interest futures promoted the concept for the Chicago Board of Trade. His books were used as texts at universities, and he often spoke at industry conferences. He worked as a consultant in the financial industry and was a member of the New York Mercantile Exchange. Upon retirement, he accepted assignments with International Executive Service Corps in Guatemala and Ecuador. He built houses in Bridgeport, Conn., for Habitat for Humanity and worked at Norwalk (Conn.) Probate Department. Edward was a member of Temple Israel and YMCA Men and Topnotch Group. His wife of 54 years, Shirlee; son Tom; daughter Carolyn Tisdale; and four grandchildren survive him.

Joseph John Worek died May 7. Joe was born in Trenton, N.J. He was husband of Hedwig "Hattie" Worek, who passed away in January 2011. Daughters Deborah Parker and Barbara Stanislow, son Keith, brother John, seven grandchildren, and five great-grandchildren survive Joe. He served in the Army Air Force during World War II. He worked at DeLaval Turbine Inc. for 36 years. He was a member of Colonial Sportsman's Club and American Legion Post 458.

1952 ♦

Incoming Coorespondent: Open

President: Open

Fund Manager: Hugh H. Jones Jr.

Reunion Chair: John D. Kinard

Web Page Administrator: Open

1953 ♦

Leon H. Fox Jr.

6 Firethorne Circle
Lafayette Hill, PA 19444-2405
foxls@msn.com

President: Alan FitzGibbon

Fund Manager: George E. Patton Jr.

Reunion Chair: H. David Moore Jr.

William Frank Abbott died Sept 11. He worked for Mobil Oil for more than 35 years. His wife of 59 years, Prudence; his daughter and son; and four grandchildren survive him.

Roche C. Burgio of Bethlehem, Pa., passed away Sept. 16. He was co-owner and operator of Dunkin Donuts, Palmer Township, Pa., and was principal at Delaware Valley Regional High School, Hunterdon County, N.J., and Glen Gardner Elementary School. Roche was also an English teacher at Phillipsburg High School.

Thomas G. Turner passed away Nov. 27. His wife of 56 years, Avis; four children; and 12 grandchildren survive him. His business career began with General Electric in Schenectady, N.Y.

John K. Wolff of Doylestown, Pa., died Sept. 27. Wife Melvina, a daughter and son, and four grandchildren survive him. John was former owner and operator of EPCO Graphics, which made dials and highly calibrated instrument scales. In 1972, John and Mel purchased 125 acres just outside Honesdale, Pa., where they designed and oversaw construction of a retreat for family and friends.

Our sincere condolences to families of our departed classmates.

George Patton is recovering from health issues. He reports our overall giving (as of October) has increased to \$11,789 from \$11,233 in 2010; however, the number of donors, 12, is down 50 percent. Both George and the College would like information regarding the Class of 1953 Scholarship, especially concerning the founders and trustees. Please call **Joe Samaritano '91**, director of Annual Fund and Parents Fund, with information at (610) 330-5047.

In May, **Warren Dickert's** son gave him and wife Evelyn a cruise to Bermuda, where they met Evelyn's pen pal of 60 years. Warren and Evelyn keep busy teaching English as a second

language and serving on the city planning commission. They also serve as coordinators for coffee Bible studies.

Jim Shotwell is chaplain for American Legion Post 373 in Delta, Ohio. It has 380 members, topping all but one congregation he served. Jim also keeps busy teaching an adult Bible class, tutoring elementary children in an afterschool "Success Club," collecting used glasses and hearing aids for Lions Clubs International, and doing social work outreach to families. Jim has a new pacemaker but keeps running as **Art Winters**, cross-country coach, inspired him to do. His new email: jdshotwell9@gmail.

Alan FitzGibbon traced his ancestry in Ireland for 2½ weeks in June and then went to Michigan for his granddaughter's wedding. In August, he had his left hip replaced.

On Nov. 18, I attended the Maroon Club Athletic Hall of Fame induction dinner and ceremony with my grandson, **Eric Goldwein '12**.

1954 ♦

Gene Harrison

2870 Hope Ridge Drive
Easton, PA 18045-8144
(610) 923-6602 (home)
(610) 462-8099 (cell)
peanutgene@alumni.lafayette.edu

President: Ronald E. Philipp

Fund Manager: Robert A. Aiello

William J. Wall, a Philadelphia native, died Nov. 26. Bill was a member of Theta Delta Chi fraternity. He served in the Army Quartermaster Corps in France. He worked in the textile industry for more than 30 years, including owning and operating Nicetown Dye Works and Peerless Dye Works in Philadelphia. Later, Bill worked as an investment adviser for Drexel Burham Lambert. He was a member of Manufacturers' and Whitmarsh country clubs. Bill's wife of 54 years, Anne; six children; and eight grandchildren survive him.

Harris S. Shafer Sr. passed away July 10 in Schenectady, N.Y. He was born in Northampton, Pa. After high school, he served in the Army as a corporal and was an aircraft inspector. A mechanical engineering graduate, he worked for General Electric in the

Class Notes

1954–1956

large steam turbine and nuclear division. He held several patents at GE. His wife of 52 years, Edie, predeceased him. One daughter, three sons, and 10 grandchildren survive him.

William C. “Bill” Schwingen passed away Sept. 3. Bill was a native of Wilkes-Barre, Pa. He received a bachelor’s in chemistry and was a member of Sigma Chi fraternity. Prior to his retirement, he served as vice president of Ruberoid/GAF Corp. in Wayne, N.J. His wife of 55 years, Elizabeth; three sons; a daughter; and seven grandchildren survive him.

Howard A. Greenwald passed away June 26. He was born in Bronx, N.Y., and moved from Flemington, N.J., to Florida in 2001. Howard was owner of Bradford Press Inc., Flemington. His wife of 57 years, DeeDee; daughter Gaye; and sons Jeffrey and M. Scott survive him. A biology graduate, Howard was a member of Pi Lambda Phi fraternity.

Gene Harrison and his wife, Bea, joined his DU fraternity brothers from the Class of 1951 at their 60th reunion cocktail party last June. Attendees included **Frank Downing, Joe Diamond, Hank Bilhuber, Henly Smith,** and **Bill Oaks**. In November, Gene met **Clark Conlon** and his grandson at the Lafayette–Colgate football game.

Bruce Williams long ago sold his seat on the stock exchange and has spent the last 30 years in search of New Jersey folk art, collecting 1,000 old hunting decoys. He also paints flowers, butterflies, and Kenya’s animals and built a 4,000-square-foot home addition. Bruce writes articles on the history of hunting decoys.

In September, **Phil Schneider** had lunch with **Dick Rathemacher, Dan Sanftleben** (see photo online), and their wives at Manasquan River Golf Club, Brielle, N.J.

Cary Ahl has been married to Nellie, queen of our 1954 Interfraternity Ball, for 57 years. They have five children and 14 grandchildren and have lived in the same 18th-century house in Lancaster, Pa., for 52 years. Cary has been in the nonmetallic minerals business since leaving the military and now has two sons in the same business. He won both the Lancaster Golf Club and Lancaster County senior golf championships. Nellie started a successful business called

Gardensheds, now shipping nationwide. Cary has kept in touch with **Bill Van Breda Kolff**.

Gabriel “Gary” Avram enjoys his 2003 retirement, playing tennis with his wife, Pat, and golfing. Their two sons are attorneys.

Donald Romano retired 21 years ago from New York state government services. Don and wife Marilyn live in Albany, N.Y., and own a second home at Lake Luzerne in the Adirondacks. He spent 46 years as a high school track and field official. His first job was to rake the long jump pit for future Olympic champion Bob Beamon; Calvin Hill of Dallas Cowboys fame was in the competition too. Don now teaches classes for new officials.

Robert J. Potter was master of ceremonies at his 60th Easton High School reunion in 2010, also attended by **Kline Ashton, Raymond Howe, Herbert Pessin ’57** (retired engineer), **Pasqual “Pat” Enea** (retired dentist), **Leonard Fishman** (retired orthodontist), **Charles Teske** (who gave an inspirational and scholarly speech), and the Rev. **Alexander Veronis** (who gave a compelling invocation and touching memorial). Ray Howe was organizer and class historian.

Maxwell E. Davison, in his 55th year of practicing law, is senior lawyer at Davison & McCarthy, Allentown, Pa. Max left the bench 20 years ago. He and wife Barbara have been married for 54 years and have three sons, three daughters-in-law, and four grandchildren.

1955 ♦

John W. Gilbert Jr.
12 W. Edinburgh Road
Ocean City, NJ 08226-4618
(609) 399-3109
pards55@comcast.net

President: Ralph O. Doederlein Sr.
Fund Managers: Thomas F. McGrail,
Mark B. Weisburger
Reunion Chair: Ralph O. Doederlein Sr.

1956 ♦

Donald L. Mitchell
365 Carr Hill Road
Gettysburg, PA 17325
(717) 642-9094
dmitchell365@comcast.net

President: H. Kermit Green Jr.
Fund Manager: Open
Reunion Chair: H. Kermit Green Jr.

Edward McHugh passed away July 20 at his home in Paxton, Mass. Ed and his wife, Eileen—a native of County Galway, Ireland—would have celebrated their 50th anniversary in June. Two daughters, Maura and Susan, and two grandchildren also survive him. An English major, Ed accepted a job with *Worcester (Mass.) Telegram & Gazette*. He began as a reporter, then covered Worcester City Hall from 1975 until his retirement in 1999 and wrote editorials and a weekly column. Ed came to Lafayette from Denver. Those who knew him remember his pleasure in telling about his father’s birth two years before Custer’s Last Stand and his paternal grandfather’s saloon in Deadwood, S.D., during the gold mining boom in the 1870s and ’80s. Ed was an enthusiastic angler.

Don Dates died Nov. 9. His wife of 47 years, Suzanne, survives him, along with his brother, Chester. A math graduate, Don worked for Atlantic Richfield Company in research and development before taking time out to attend Wharton School of Business. After receiving his master’s, he took a position with Wellington Management Co. as a financial analyst. Following Wellington’s merger with Thorndike, Doran, Paine and Lewis, the Dates family moved to Wayland, Mass., where they lived for 30 years. Don’s last position was with Keystone Investment Management Co. as vice president and director of research. Upon retirement, Don and Suzanne moved to Chapel Hill, N.C. He gave time as a tax preparer for Volunteer Income Tax Assistance and devised an investment program for Governor’s Club in Chapel Hill. He served on the board of directors of Chatham County Transit Authority.

Gene Roscioli, an Easton native, died Nov. 30. He and wife Dorie lived in Bethlehem, Pa., for several years.

A government and law graduate, he attended law school at Georgetown University. He enjoyed a notable legal career: chairman of Pennsylvania Liquor Board, chief counsel of Pennsylvania Department of Revenue, and deputy attorney general of the Commonwealth of Pennsylvania. In 2009, he celebrated 50 years as a member of Northampton County and Pennsylvania Bar associations. He was also active in Our Lady of Perpetual Help Roman Catholic Church. In addition to Dorie, three daughters (including **Dana Roscioli Fischer '85** and the Honorable **Paula Roscioli '87**) and five grandchildren survive him.

Our condolences to families and friends of these departed classmates.

After Lafayette, Dr. **John Yerger** headed south to Temple University School of Medicine, where he also did his internship and a residency in pathology. He settled in Johnstown, Pa., joining the staff of Conemaugh Hospital. He and Barbara are happy in retirement. We reminisced about a couple other Eastonians, **Ray Howe '54** and Dr. **Bob Potter '54**.

Dr. **Ron Keyser**—who lives in Hagerstown, Md.—works in School-Based Wellness Centers, of which there are 20 in Maryland. He itinerates between three schools in Washington County, involving seven clinic sessions. Since the services were established, studies show attendance and graduation rates have improved significantly. The centers also provide mental health counsel, family planning, and dental care.

Tony Brodfuhrer makes his home in Lake Lure, N.C., with wife Karla, who has struggled with declining health in recent years.

Industrial engineer **Charlie Sitkin** has visited Israel and Mekong River Delta and taken an 18-day tour of France and Switzerland. He is now president of Seattle's not-for-profit regional theater, which will sponsor a Harold Pinter Festival in 2012.

Bill Cromey sent a photo (see online) of his and Beverly's visit in May to the Yukon Territory, Alaska, where he celebrated his 77th. Upon their return to Fair Oaks Ranch, Texas, Bill resumed his job with Coldwell Banker and added his voice to an all-volunteer choir that sings at veterans hospitals and nursing homes.

Armin "Rick" **Kuder** is partner at Kuder, Smollar & Friedman,

Washington, D.C., and wife Peggy Trossen is executive director of the Army Women's Foundation. Armin's firm provides counsel in family law and its derivatives. For years, Armin has put in a lot of *pro bono* time and also teaches family law. Until recently, he was the only lawyer on the international steering committee of Bone and Joint Decade, which is devoted to raising global awareness of musculoskeletal diseases. In addition to increasing his visits to the golf course, Armin is devoting more time to Peggy, his children, two stepchildren, and five grandchildren at their Delmarva Peninsula home, near Ocean City, Md. He invites '56ers who visit D.C. to stop by.

Ed Landis bumped into Class President **Kit Green**, **Gordon Wright**, **John Devlin**, and **Howie Fredericks** at football games. He lamented not getting to see **Lee Kane**. Ed reports that **Saul Cooperman** volunteered for two weeks in Israel before heading to Florida for winter. Ed is on the committee for the All-Years SATB Choir Reunion planned for March 2013. **Phil Gehman**, director of *The Graduates*, is one of the organizers.

Kit Green has an ambitious plan for a reunion this fall to mark 60 years since our arrival at Lafayette. It likely will be on a football weekend. The weekend will begin with a Thursday dinner and might include a meeting with current students and getting a closer look at the vision for Lafayette, possibly including an audience with President **Daniel H. Weiss**. A football game is another option and might include interviews with one or more coaches. If you have ideas to contribute, let Kit know: robkit13@comcast.net. Kit and Robin have sold their condo in Berkeley Heights, N.J., and are now at Point Pleasant on the Jersey Shore.

At a Phi Delta Theta reunion on Homecoming weekend, I saw **Jake Hannemann** and **Jude, Art Herrmann** and **Ann, Bud Jost, Charley Myers, Norm Riley** and **Linda, Gordy Brown '57** and **Delia, Joe Bozik '58** and **Peg Marcin, Bill Kurtz '58** and **Lucille, and Russ Wells '59**. Our wonderful chef, **Aldo Costantino**, and wife **Mary** joined us. It was our fifth reunion in five years for Phi Deltas from the 1950s. In lieu of a tailgate, we enjoyed a brunch, the game with Fordham, and dinner.

Alan Pesky presented an address at the winter 2011 commencement of Boise State University's College of Education. During the ceremony, Alan and wife **Wendy** presented gifts of \$2,000 each to four distinguished K-12 teachers as part of the Pesky Award for Inspirational Teaching. Students in the college's Classes of 2011 and 2012 had the privilege of nominating teachers who had inspired them to pursue teaching careers. Alan was a founding partner and retired as president and COO of Scali, McCabe, Sloves, an international advertising agency. He has been a Lafayette trustee, a member of the Board of Overseers of The Tuck School of Dartmouth College, and currently serves on the boards of the National Center for Learning Disabilities, Global Grassroots, and The Brain Tumor Foundation. **Wendy** retired as owner and partner of Farmhouse Collection Inc., was vice president of creative services of Avon Corp. and vice president of creative marketing at Parfum Stern, and is a board member of Sun Valley Center of the Arts. In 2007, Alan and **Wendy** were honored as Idaho's outstanding philanthropists by Association of Fundraising Professionals.

Keep me posted on your doings. If you have changed your residence or your email address, please let me know.

1957 ♦

Glenn E. Grube
77 Eagle Harbor Trail
Palm Coast, FL 32164-6149
(386) 437-9715
glenngrube@bellsouth.net

President: Walter Oechsle
Fund Manager: Robert E. Moss
Reunion Chair: Glenn E. Grube
Web Page Administrator: David E. Cary,
www.class1957.net,
decary35@aol.com

Plans for the Class of 1957's 55th reunion this June are moving forward!

We'll gather by the twilight's glow in front of old Pardee, and all those years will not have erased the gems of mem'ry rare; and oft we'll live the scenes again, impressed so firmly there.

Following our request that 55th- and 60th-year classes be allowed to return not only as part of the 50-Plus Club, but as a distinct class eligible for all the awards, the College agreed with our proposal and the

Class Notes

1957-1958

Class of 1957 will once again be able to demonstrate why it is one of Lafayette's greatest classes. Working with **Dave Cary**, I have updated the class email/address and telephone list, which Dave has entered on our class website. Please send me an email or call to update your information. Details about updating the Class of 1957 biography book will be sent in early spring.

Jim Pursell retired from IBM, where he "helped design fancy fuzzbusters for military jets and served on advisory committees to NATO." He recently married his 49-year partner, Richard Schaal, and they live in a restored 1855 farmhouse in Oswego, N.Y.

E. David Patch and his wife of 50 years, Eileen, are happily retired and live in Endwell, N.Y. David's career included presidencies of two corporations, Uneek Solutions Inc. and Tuss Inc.

Late October was a special time as it included the dedication of Oechsle Center for Global Education, with a keynote lecture by Mikhail Gorbachev; Marquis Founders Dinner; Homecoming; 55th reunion planning; and **Ron Rudderow's** induction into Société d'Honneur. The following attended at least one of those events: **Stu Murray, Bill Gano, George Tiger, Phil Wolfe, Gordie Brown, Russ Smith, Walter Oechsle, Gary Evans**, and this columnist.

Kenneth Milhous and wife Gerry retired after 40 years of Christian missions in Japan. In June, they returned to the country for a two-month term as volunteers with disaster relief teams following the devastating earthquake and tsunami.

Jim Vorosmarti in Maryland received a "check on how you did with Hurricane Irene" call from **Bob Rios** in Guatemala.

Hank Darlington completed the East Coast fund-raising cycling trip, indicating the first two-thirds had terrible weather but "the ride down AIA in Florida was the best."

Neil Alexander '56 forwarded a news release from Lower Merion High School in Ardmore, Pa., announcing **Richard E. Fitzgerald** ("Dick," "Fitz," "HIPPO") was inducted into the school's Baseball Hall of Fame. Dick played for **Charlie Gelbert** at Lafayette before turning professional. He still plays hardball.

Gordie Brown was part of the 1956 team honored by Friends of

Football in mid-October. **Skip Ellison** and **Mike McCooley** attended. Gordie and Skip shared the names of deceased classmates also honored: **Jim O'Brien, Bob Brougher, Al Stephens, Tom Good, Hugh Gallagher, and Jack Slotter**. The class continues its efforts to have Jack (football and baseball) named to the Maroon Club Athletic Hall of Fame.

Dan Hays sent me some letters he found in correspondence belonging to his father, **Howard K. Hays '31**. The first letter was sent in 1942 to **William Mather Lewis**, president of Lafayette, imploring him to maintain high standards of education at the College so Dan might benefit from the best possible college experience. Howard notes his father-in-law, **Daniel A. Kline**, Class of 1902, was about to enjoy his 40th reunion at Lafayette. There also were two letters responding to Howard's letter, signed by Lewis himself. In 1947, Howard sent a letter to President **Ralph Cooper Hutchison** thanking him for a copy of President Lewis' book *From a College Platform*. Hutchison's acceptance of the "generous gift for the Alumni Fund and the New Era Program" was signed and sent to Howard in August 1947. The Class of 1957 will proudly donate these letters to the College during our 55th reunion this June.

William C. Berg passed away Nov. 21 in Mechanicsburg, Pa. Born in Bronx, N.Y., in 1929, the Korean War veteran joined our class in 1953, graduating as a civil engineer. After a number of years in nuclear and fossil fuel generation, Bill became a regional paving engineer with Portland Cement Association. He retired as executive director and CEO of American Cement Pavement Association. His wife of 56 years, Ann, and many children and grandchildren survive him.

Charles R. Doty Jr. passed away April 5, 2011.

Wayne H. Hainley passed away Nov. 30 in Linwood, N.J. Wayne was a business administration graduate and retired as president of Schuylkill Haven Trust Co. He was a past commodore and active member of the Yacht Club in Ocean City, N.J. Wife Patricia, two children, and two grandchildren survive him.

Douglas McGill passed away Oct. 26 in Myrtle Beach, S.C. Born in Philadelphia in 1935, this civil engineer's 40-year career in

management of industrial and municipal utility operations took him around the world. His wife of 10 years, Dianne, and a large extended family, which includes three great-grandchildren, survive him.

Edward V. Sayers Jr. passed away Sept. 14 in Lewisville, N.C. Born in Hartford, Conn., in 1934, Eddie was a successful businessman and owner, an airplane pilot, a Duke basketball fan, and a devoted family man. His wife of 54 years, Dorothy, and many children and grandchildren survive him.

Robert P. Stearn passed away Nov. 5 in Chesterfield, Va. Bob was an industrial engineer and received his MBA in 1961 from Northeastern, where he later taught. He specialized in computer systems. His career included jobs at Armstrong Industries and Scott Paper Co. and installation of hundreds of computer systems while serving as a consultant for the bar associations of North Carolina and Virginia. His wife of 54 years, Betty; three children; and six grandchildren survive him.

Glenn Fatzinger's wife, Harriet, passed away July 10 after a brief fight with cancer. They were married nearly 49 years.

Our condolences to our classmates, wives, and families.

I urge my classmates, spouses, and surviving spouses to join us for our 55th.

1958 ♦

Edward Brunswick

4931 Bonita Bay Blvd., Apt. 801
Bonita Springs, FL 34134
(239) 949-0801
(239) 949-0802 (fax)
ebrunsw901@aol.com

Jim Hourihan

8513 Sparger St.
McLean, VA 22102-1715
(703) 821-8225
jahourihan@hhlaw.com

President: Elbern H. Alkire Jr.

Fund Manager: S. Robert Beane Jr.

Reunion Chairs: C. Douglas Cherry,

Spencer A. Manthorpe

Web Page Administrator:

**Elbern H. Alkire Jr.,
alkire1121@gmail.com**

Dick Drummey passed away Dec. 7, 2010. He came to Lafayette from Manhasset, N.Y. Dick was an economics

Class Notes

1958-1959

graduate and a member of Delta Kappa Epsilon, for which he served as treasurer. Active on campus, he played on the lacrosse team and was involved in geology club, *The Lafayette*, Newman Club, and Scabbard & Blade.

On Oct. 15, **William Dagistino** passed away in Boca Raton, Fla. Bill's wife of 50 years, Armida "Armi"; four children; and eight grandchildren survive him. Bill was an Army veteran, a Phi Kappa Psi brother, and a dedicated fan of Notre Dame football. A member of South Florida Railway Museum, he was an avid model railroader.

Spence Manthorpe attended the Marquis Founders Dinner with wife Sandy and saw five classmates there. He reports that **Don Kress** has a new love, the theater, and played the cantankerous innkeeper in *Annie Get Your Gun*. Don now lives in Tennessee. Also present were **Doug** and **Connie Cherry**. I understand a big celebration is planned for Doug's retirement. **Bob Beane** was a cool-looking dude. **Ed Alkire** received congratulations on his recent award.

Lloyd Zachary '57 is our age but graduated earlier. He spends much time in California and four months on Florida's east coast each year. He has been in the blister package business for years.

Bob Felsenheld and Susan spent seven months at Hunter's Run in Florida. Bob spoke to **Al Karetsky**, who is on the mend after having a heart valve replacement.

Our 55th reunion is in June 2013. Check the class website for details.

1959 ♦

Norbert F. Smith

227 River's Edge
Williamsburg, VA 23185-8933
(757) 229-7377
norbert.f.smith@cox.net

President: Edwin H. Feather Jr.,
ed@feathersnestpromos.com

Fund Manager: James F. Mallay,
jamesmallay@aol.com

Reunion Chairs: Jordan Engelman,
Bruce L. Forbes

Web Page Administrator:
Frank V. Hermann,
frankh@lasvegas.net

If you did not receive an email from me requesting updates, I do not have your

current email address. Please send it. The College is now posting Class Notes on the alumni class websites.

We had a super turnout of 11 classmates, wives, friends, and family on Oct. 15 for a tailgate and football game, with the 'Pards beating Yale, 28-19. Attendees included **Pat DeMichele, Bruce** and **Bette Forbes, Sy** and **Peg Goff, Allan** and **Marie Johnson** (accompanied by Allan Johnson III), **Jack** and **Kathy Kingfield, Norm Sensinger** and **Lee McCaffrey, Norb** and **Maryellen Smith, Terry** and **Georgia Snyder, Joe** and **Peggy Stefanowicz, Dick** and **Jackie Wright, and Chuck Wynn.**

Len Achey writes: "Last August, Marlys and I had a wonderful dinner with **Jim** and **Suzie Haering**, and a fun-filled lunch with **Jerry** and **Sandye Turnauer**, all while visiting Musikfest and the Lehigh Valley. Marlys and I visited Lafayette's campus and were greatly impressed with all the new construction, especially the learning and sports facilities." In November, Len had surgery to remove a gastrointestinal tumor. Len's contact info: 5422 North Northwood Drive, Spokane, WA 99212-1606, (509) 928-2126, lenachey@comcast.net.

Donald L. Allen passed away Dec. 7 after a protracted illness. Don graduated with a bachelor's in economics. He was a member of Delta Upsilon and was fraternity commissar. He was *Melange* identifications editor, a member of *The Lafayette* staff and the football team, and played intramural sports. Condolences to Linda and family. Linda's contact info: 49 Upper Shore Drive, Casco, ME 04015-3145, (207) 627-4227, adnil@maine.rr.com.

Bill and **Jane Bush** have a new email address: bushgvhh@gmail.com. Other contact info: 19 Marsh View Drive, Hilton Head Island, SC 29928-3111, (843) 363-2678.

Bill Campbell writes: "I had open-heart surgery last May. My arteries were good, so just a valve. I have now fully recovered and feel much better. I can bike, jog, play squash, and work in the garden, and I have lots more energy and feel great. I am still teaching two courses this fall. I look forward to the 55th." Bill's contact info: 111 High Street, Exeter, NH 03833-2927, (603) 778-0410, wcampbell@exeter.edu.

Gerry Crean reports: "Our grandson, Samuel Conte, played on the Andover Little League team that won the Massachusetts championship. They lost the last game of the Northeast championship and missed going to Cooperstown. Another grandson, **Gerald Philip Crean IV**, wrote a book, *Political Philosophy and the Great War*. Kathleen and I celebrated our 50th wedding anniversary at Elk's Lodge in Westbrook, Conn. More than 100 attended. Went with my son, **Gerry III '84**, to the Rookies Sports Bar in Cromwell, Conn., for the Big Game, where we met **James Farrell '41**." Gerry's contact info: 45 Rockwood Drive, Southington, CT 06489-4621, (860) 621-3543, gptcjr1212@aol.com.

Jordan Engelman is at home recuperating from last summer's stroke. Jordan's contact info: 3728 Wisteria Place, Easton, PA 18045-3028, (610) 923-0860, jordan6@ptd.net.

Class President **Ed Feather** had successful hip replacement surgery in late October. Ed's contact info: 3116 Arbour Green Court, Hatfield, PA 19440-3487, (267) 263-4609, ed@feathersnestpromos.com.

Frank Fletcher wrote: "At the end of September, we took a vacation trip to the American Southwest." Frank's contact info: 4 Thompson Court, Reedville, VA 22539-3223, (804) 453-4564, fletcher@nwnwifi.com.

Dick Goudey wrote: "Upon graduation from Lafayette, I began a Navy career for six years as a pilot flying C-118s and C-130s worldwide for Navy MATS. I then joined United Airlines for 32 years, retiring as a captain and check airman on the Boeing 777." Dick and wife Judy have four children: Britt, a pilot in Alaska; Ford, in construction sales; Ryan, with Oracle in New York City; and Paige, with Martha Stewart in New York City. They have grandchildren in North Carolina and Alaska. The Goudeys live in Spruce Creek Fly-In in Port Orange, Fla., in winter and at the lake in northeastern Pennsylvania in summer. They hope to get back to Lafayette this fall. Dick's contact info: 1859 Seclusion Drive, Port Orange, FL 32128-6975, (386) 760-5794, richardgoudey778@msn.com.

Len Johansson has a new email address: LenJohansson@att.net. Other contact info: 3141 Redfield Drive, Leland, NC 28451-7792, (910) 383-3007.

Class Notes

1959–1960

Though retired for several years, the Honorable Jack Kingfield has returned to the bench, judging trials in Warren County Superior Court, Belvedere, N.J. Jack holds court six to eight days a month, not including summer. “I have really enjoyed returning to the bench, including boning up on the current *Rules of Evidence*.” (The other distinguished ’59 jurist is the Honorable **Sid Strauss**.) Jack and wife Kathy joined **Wayne** and Linda **Burggraaff** and **Roger** and Dorothy **Houck** last September for their annual KDR Roommate Reunion at the Burggraaff’s summer place in Bayfield, Wis. Jack’s contact info: 5 Briarstone Avenue, Phillipsburg, NJ 08865-1707, (908) 859-3014, kingfield@enter.net.

In response to my forwarding the photos of our ’59 football weekend last October, **Chip Pfautz** commented, “Reminds me of the men I saw in 1959 when viewing similar photos of the Class of 1909!” Chip’s contact info: 1064 N. Tamiami Trail Unit 1301, Sarasota, FL 34236-2475, (941) 953-3898, chippfautz@verizon.net.

Dick Poey had a sculpture show at Hopkins Center for the Arts in July. In September, he was awarded the People’s Choice award and \$1,000 for *Like a Tree, Rooted in the Earth*, which is on display on Hopkins’ main street until next May. In October, Dick had a solo sculpture show at Hennepin Avenue United Methodist Church in Minneapolis, Minn., and he donated a stone carving of Eve to that church (see photos online). Dick’s contact info: 16465 Ellerdale Lane, Eden Prairie, MN 55346-1430, (952) 949-3444, poeyart@comcast.net.

Will Smiles has a new email address: wjsmiles@ptd.net. Other contact info: 1310 Stark Road, Bethlehem, PA 18017-1038, (610) 867-5056.

Upon completion of his career in the U.S. Navy, Capt. **Jad Sortore** and wife Marian moved to Metuchen, N.J., in 1986, where Jad had lived before he entered Lafayette in 1955. Jad then became the senior naval science instructor for Naval Junior Reserve Officers Training Corps at nearby Linden High School. The corps was established in 1986 with 110 cadets and has expanded to 370 cadets today, the largest NJROTC unit in New Jersey. Jad’s contact info: 227 Birch Tree Circle, Aiken, SC 29803-1016, (803) 643-3179, rooster1@gforcecable.com.

Dave Trutt is a global resident, spending most of the year in Israel and two months at his mailing address in Florida. His phone listing in our database looks like a New Jersey area code, but it rings in Jerusalem. When in the United States, he receives a computer message that someone called and left a message, and he can then respond. Dave’s new contact info for eight months of the year: 14A/12 Tovia ben Hefetz Street, Jerusalem, Israel, 93585, (732) 710-4020; January and February: 22197 Thomas Terrace, Boca Raton, FL 33433-4139, (732) 710-4020. Email is davetrutt@gmail.com.

Jerry Turnauer and wife Sandye visited son Mike and his family in Vancouver, Wash. They also lunched with Len Achey and Marlys, since both couples were in the Portland, Ore., area. Their Bethlehem, Pa., friends Bob Heist and wife Carol also joined them (see photo online). Jerry writes: “I’ve taken granddaughter Gabby to Lafayette three times over the last several months, and she really wants to go there. She would enroll in 2013 after a year in seminary in Israel.” Jerry’s contact info: 10921 NW 3rd Street, Plantation, FL 33324-1539, (954) 476-9038, jturnauer@bayshoreford.com.

Bob Turner and wife Carol have relocated, though they still live in Clovis, Calif., in San Joaquin Valley. The new address: 1937 North Megan Ave., Clovis, CA 93619-7423. Cell phone and email remain the same: (818) 903-2378, rturnerag@yahoo.com.

Dr. **Russ Wells** writes: “On Oct. 22, I returned to campus for the Fordham game (Lafayette won, 45–24) and a gathering of Phi Deltis from class years ’56–’59. I was the only ’59 rep who enjoyed a fine on-campus brunch, the game, and an off-campus dinner gathering.” Russ’ contact info: 189 Erdley Church Road, Winfield, PA 17889-8841, (570) 374-2773, wellsruss@verizon.net.

Dick Wright writes that the annual Lafayette–Lehigh football game provided an opportunity for Jackie and him to visit with Phi Psi brothers and their wives. Jim and Sue Haering, **John** and Betty **Ziegler**, and **Fritz Muench** started the day at the Lehigh President’s Reception. The group joined **Rich Kohler** and his grandson, who is in the financial industry, and went to Jim and Sue’s home. Dick’s contact info: 95 Buckshire

Place, Holland, PA 18966-2011, (215) 322-1938, cdrcrw@verizon.net.

Bill Craig ’64 passed away Nov. 25 from cardiac arrest. Bill was a close friend of mine prior to Lafayette. We grew up in the same town, his mother and my mother were close friends, and his sister frequently went out with the two of us. He joined Phi Psi and was later active in the fraternity alumni association. Bill started a successful business and was chairman of the board at the time of his death.

I stay engaged as a national director of the Navy League of the United States, president of Williamsburg–Yorktown Council, and member of the board of directors of a policy group formed to help NASA Research Centers survive the impending budget axe. I am also a member of a local Kiwanis Club, serve on the program committee of the lifelong-learning program offered by College of William and Mary, and serve on several committees at church. But my most enjoyable activity is visiting my young grandchildren, who live in Southern California.

1960 ♦

David C. Saalfrank Sr.

30 Lawmar Lane
Burnt Hills, NY 12027-9540
(518) 399-7545 (home)
(201) 788-4822 (cell)
dsaalsr@gmail.com

President: Robert S. Brodie Jr.

**Fund Managers: Lauritz K. Knudsen,
M. Alden Siegel**

Reunion Chair: J. Richard Booth
Web Page Administrator: Open

As you may already know, **Paul Luscombe** has asked to step down as class correspondent for health reasons, and I have accepted the position at the request of Class President **Bob Brodie**.

I hope to hear from each of you at your own pace, with your news, thoughts, and opinions. As I have said over the years, “We all came to Lafayette and were never the same afterward.” Please let me hear from you.

If there were ever to be a successor to the original Lafayette fan **Danny Hatch ’04**, who attended nearly every home sporting event on the Hill, my nominee would be Paul Luscombe. I got to know Paul when **Carl Meier**

Class Notes

1960

tapped me, as a fellow Zoo member, to help publish the 1959 *Melange*. Paul was business manager and sold enough ads to keep us out of the red. He was active on campus, especially in editing *The Lafayette*, in which he showed courage with and tolerance for my literary rantings.

Paul authored at least two books. His biography of **Butch van Breda Kolff** was particularly interesting.

Before he moved to Florida, Paul lived in Chatham, N.J., and attended every home football and basketball game. He has demonstrated a caring devotion to Lafayette and the Class of '60. Sidelined now for health reasons, Paul is still the consummate Leopard supporter and, thankfully, a fountain of knowledge and history for me. Thank you, Paul, for a job well done. You can reach him at pauluscombe3@aol.com.

Bob Edwards writes, "I am still healthy enough to row with the local rowing club." However, due to record rainfall and flooding along the Delaware River near Bob and Nancy's home in New Hope, Pa., Bob has been relegated to an indoor rowing machine.

An executive coach in the Bay area, **Ed Bantlow** divides his time between family on the East and West coasts. He was writing a book, *Management and Leadership Changes for the New Economy*. I keep looking for it at Barnes & Noble, but I suspect that Ed's new grandson, Erawan, takes time away from his writing. We have to settle for his responses to articles in *Drucker Exchange* or the writing on his business website (www.execworth.com). Ed can be reached at ebantlow@execworth.com.

If you cannot reach Ed on his website, it may be due to **Tom Rennert**. Still working on his golf game, Tom keeps in weekly contact with his fellow Theta Chi.

I recently received an email from Maureen Hurst, spouse of "Captain Backcourt" **Jim Hurst**. Married 50 years, the Hursts had a July 9 gala celebration at Renault Winery's Tuscany House Hotel near Atlantic City, N.J. Jim also celebrated his 75th birthday at the event. His five children and 12 grandchildren gave him a three-wheeled motor scooter, which Maureen insists on calling his "tricycle" while his kids insist he wear a helmet. Jim retired in 1995 from Woolworth Corp. and a 20-year daily commute from Princeton Junction, N.J., to New York City.

Maureen, a registered nurse, retired from Johnson & Johnson in 2001. The Hursts live in Ocean View, Del. Contact them at maihurst@aol.com.

Carol and I met Bob and Sheila Brodie, recently returned from a tour of Scotland, at the Capital District Lafayette-Lehigh luncheon. Bob turned over operation of Diamond Point Marina on Lake George in New York to his sons. Bob's contact info: brobob@aol.com.

With 50th anniversaries making the news in our class, **Duncan O'Dwyer** and his wife, Alice, will temporarily increase the population of Grafton, Vt., by at least three score when they celebrate their golden event there in June. Dunc practices law at Forsythe, Howe, O'Dwyer, Kalb & Murphy in Rochester, N.Y., where he has been managing partner for the past 20 years. He met Alice in third grade (she was in first) in Larchmont, N.Y. Their two children carried on the legal gene, with daughter Pam married to Andy McGaan, an attorney, and son Jeff working as associate general counsel at United Health. Dunc is a trustee of Roberts Wesleyan College and Northeastern Seminary. He also has served on a panel advising Lafayette students considering law school.

Old number 64, **Gary Schulz**, has been "in the harness for 60 years" and plans to retire from his part-time Home Depot job in Windham, Maine. Continuing the family football tradition, Gary's son and grandson were also college gridgers.

Recalling Gary had a number of part-time jobs and a wife and son while at Lafayette struck a chord with me, and we compared notes. I learned that the Schulzes bought their first house just a few miles from my new residence in Burnt Hills, N.Y. At the time, Gary was a zone manager for Sears, having started with the company right after school. After having to explain where I lived to family, friends, and clients, it was good to find someone who knew where I was.

Gary expressed something I hear frequently: a desire to return to the College "one last time, see all the changes, and revisit old haunts."

The first fellow freshman I met at Lafayette was **Don Ohnegian**. He and I formed the "Big 10," which could best be described as an "anti-Calumet special

interest group." Meeting at the old power plant near Jenks Hall, we hatched elaborate midnight schemes, which came to naught. Don joined Delta Tau Delta, played football at guard, graduated with a bachelor's in government and law, served his Army time, finished Rutgers School of Law, and finally married Betsy. (She was all he talked about when I first met him.) They have three children, **Debra Ohnegian Bennett '90**, Scott (Amherst, 1992), and **Peter '94**, who served as Lafayette's strength coach after graduation.

Sadly, Don succumbed to cancer Dec. 13, 2010, at his home in Ramsey, N.J. As I lived in Ramsey when he became ill, I visited him. He had continued practicing law and was active in town government and county politics.

Since both of Don's sons played football, the family established a scholarship, the Donald C. Ohnegian '60 Memorial Scholarship Fund for Leadership, which will be awarded to an outstanding football player for his senior year. The scholarship is administered by Community Foundation of New Jersey.

Bill Kindig passed away July 24 in Binghamton, N.Y. Recruited for football, Bill came to Lafayette as a member of the Class of '55. He went into the Air Force for four years and "got it all together" while serving in Japan and playing football. He returned to Lafayette in 1957, married Peggy, and moved into the cluster of apartments and houses on Spring Garden Street.

Blessed with a wife who was a math teacher and knew calculus, Bill graduated as an electrical engineer and went straight to General Electric, working as a manager in the missile guidance control system program. Retiring in 1988, he and Peggy filled their lives with travel, grandchildren, and two special interests: they delivered countless meals in their 21 years with Meals on Wheels of Western Broome County while also running an antique shop, Lady Paydacker, for 15 years from a converted barn in Greene, N.Y.

Residents of Endicott, N.Y., Bill and Peggy lived in the same house they started in originally "just for five years," as Bill said. He is survived by his wife of 54 years, two children, and four grandchildren.

Class Notes

1961

1961 ♦

Douglas A. Hobby

29 Rowan Road
Chatham, NJ 07928-2210
doug_hobby@hotmail.com

President: Joseph C. Nyce

Fund Manager: Ronald E. Geesey

Reunion Chair: James S. Sorrentino

Web Page Administrator:

John A. Harobin

The College honored two members of our class in October. Fund Manager **Ron Geesey** was recognized for leading us to the highest fund total of any reunion class. He earned the Ernest G. Smith '94 Award. **Doug Hobby** won the Elmer E. Huhn '24 Award, which is presented to the correspondent who actively seeks out and includes in the column many classmates from diverse regions and walks of life.

Ed Auble, who chairs the International Alumni Committee, is working with the Class Leadership Committee and members of Lafayette's faculty to engage a speaker (a well-known economist or highly ranked corporate leader) for the International Speaker Series, which the class funded as its reunion gift. Geesey noted that, as of December, our class' contributions to the College actually were running ahead of last year's total.

Ed was elected auditor for his township in November—his first political office. Since he was a candidate for both parties, he won handily, 2,250 to 17.

Scott Payne is active in two businesses he owns: a rep company selling technical products to the medical, automotive, aerospace/defense, materials handling, and other specialty markets and a business marketing carbon products to the glass container industry. Scott wants to remain in contact with **Dalton Marks** and **Bob Oldt**.

Hank Lorish is undergoing chemo treatment for a rare blood cancer. While noting things have improved somewhat, he is not yet venturing far from home.

The class was well-represented at Lafayette's opening football game with North Dakota State in Fargo in September. **George Benson** traveled from New Jersey to attend, and **John Sutter** had only a 45-minute drive from his summer lake house in Minnesota.

Auble, Benson, Hobby, and **Ed Baumgardner** were spotted at the Lafayette–Lehigh game.

Dick Webster and wife Yvonne spent a sunny afternoon in August with **Jim “Stinger” Westkott** and his wife, Nancy, at the latter's home outside Providence, R.I. Jim plays serious softball in a senior league and swims to stay in shape.

John Bull sent a press clipping highlighting the travels of son **Bill '85** with the Peace Corps. Bill has spent most of his time with the organization in Madagascar and Africa. John retired from the *Philadelphia Inquirer*, for which he was an editor, and lives in Center City, Philadelphia, Pa.

Larry Cassel lives in the City by the Bay and enjoys travel, friends, and family.

John Cunningham and his family own six licensed seats for the New York Giants. Now retired, John and wife Barbara live in Westchester County, N.Y., and participate in a number of charity events.

Bob Bogart, Bridgewater (N.J.) Township's administrator, was interviewed by the *Newark Star Ledger* about township cleanup activities following the October 2011 storm.

Hugh Richardson has had a most interesting and rewarding avocation—basketball refereeing. He refereed in the 1972 and 1976 Olympics. He now referees high school basketball and is an evaluator of referees for Eastern College Athletic Conference. He also coaches three sports at Portsmouth (R.I.) Abbey School. Hugh retired from the international division of Eastman Kodak Co., for which he was a marketing director. He and wife Lori live in Bristol, R.I., and have two children.

Alumni Memoriam

1933	Frank R. Barnako	9/24/11
1936	Donald McCluskey	9/20/11
1938	Robert D. North Jr.	9/30/11
1938	David Styer Jr.	10/18/11
1939	Paul S. Doherty	9/22/11
1940	Joseph G. Linington	8/24/11
1940	Herbert Rednor	10/31/11
1941	H. Hudson Brack	8/28/11
1942	Nicholas T. Zack	11/4/10
1943	Harold M. Holland	9/1/11
1943	Emil O. Sommer Jr.	8/23/11
1949	Harold J. Forner	8/5/11
1949	G. Allen Kerr	11/23/11
1949	Edward T. McHugh	11/13/00
1949	John R. Nemes	11/13/11
1950	Sumner C. Andrews	10/12/11
1950	Wilkerson Boone	9/29/11
1950	Benjamin D. Mosser II	9/24/11
1950	Harry B. Watton II	11/4/11
1950	Thomas M. Wilson	9/1/11
1951	Richard P. Barbor	10/17/11
1951	William G. Freund	8/18/11
1951	David B. Jennison	12/12/08
1951	Robert L. Owens	3/12/11
1951	Daniel J. Pellarin	8/21/11
1951	Hilton N. Rahn Jr.	12/7/11
1952	Robert H. Groves	10/31/11
1953	William F. Abbott	9/11/11
1953	Roche C. Burgio	9/16/11
1953	Donald L. Gold	6/20/11
1953	Thomas G. Turner	11/27/11
1953	John K. Wolff	9/27/11
1954	Howard A. Greenwald	6/26/11
1954	William C. Schwingen	9/3/11
1954	William J. Wall	11/26/11
1955	Richard D. Godown	9/18/11
1955	Lee J. Sokol	11/16/11
1956	Donald C. Dates	11/9/11
1956	Gene F. Roscioli	11/30/11
1957	William C. Berg	11/21/11
1957	Charles R. Doty Jr.	4/5/11
1957	Wayne H. Hainley	11/30/11
1957	Douglas L. McGill	10/26/11
1957	Edward V. Sayers Jr.	9/14/11
1957	Robert P. Stearn	11/5/11
1958	William R. Dagistino Sr.	10/15/11
1958	Richard T. Drummey	12/7/10
1959	Donald L. Allen	12/7/11
1961	Elliot G. Marcus	8/2/11
1962	Edward J. Panner	12/17/10
1964	William B. Craig	11/20/11
1965	John Oskam	8/11/11
1966	Roger A. Kallenberg	9/25/11
1968	Giles F. Bunn III	8/13/11
1972	Marvin L. Illingsworth	9/22/11
1978	Marcy H. Ouslander	8/16/11
1992	Alyson Mae Perry-Carroll	4/7/11

1962 ♦

Jim Hartsel

10755 Moss Hill Lane
Cincinnati, OH 45249-3640
(513) 489-6786
jharts1940@aol.com

President: Jeffrey Ruthizer

Fund Manager: John R. Weis

Reunion Chairs: James A. Lyttle,

James M. Montgomery Jr.,

Gale R. "Sandy" Schwilk

Web Page Administrator: Jim Hartsel

Edward Panner passed away Dec. 17, 2010. An Army officer, he piloted P-51 Mustangs in World War II. He worked as an engineer at Bell Labs in Bethlehem, Pa., until he retired. An inventor who held several patents, he was recognized for building the world's first electronic cash register. Ed was a member of both Tau Beta Pi and Phi Beta Kappa.

Class President **Jeff Ruthizer** and **Monica** enjoy retirement in Florida. Jeff does board and consulting work, and he anticipates returning to Lafayette in June. He adds, "I ran into **Steve Hyman** and his wife, Mimi, at Delta Club lounge in the airport in New York City a few months ago while Monica and I and the Hymans were awaiting our flights."

In August, **Jack** and **Dottie Holme's** children and grandchildren came to Flagstaff, Ariz., to honor Jack, who turned 75 in April 2011.

Tom Burns noted that daughter-in-law **Melissa Vincenty** was hired for international contract work by a major law firm in Sydney, Australia. In January, son **Jamie** and grandson **Jeremy** were expected to move with the help of Tom's wife, **Nancy**. Granddaughter **Leah Harrington** was accepted to nursing school at Santa Monica College in preparation for work as an emergency room RN in Los Angeles, Calif. Tom adds: "I am healing from a torn right Achilles tendon, surgery in October, infection slowed the process, requiring six more days of strong antibiotics in the hospital. While convalescing, I am making fund-raising calls for the class gift." He says chemical engineers **Bob Kauffman**, **Jim Lyttle**, **Frank Sarubbi**, and he will be ready for the reunion golf tournament. He

concludes with praise for **Bob Sassaman**, who helped organize the largest attendance (60-plus) for Lafayette-Lehigh in Huntington Beach, Calif., including **Charlie Tyler**, **Bob**, and him.

Reunion committee stalwart **Jim Montgomery** writes: "**Bruce Vakiener**—now living in Nazareth, Pa.—has offered to assist with close-in reunion support, since he's only 15 minutes from campus."

Jim received an email from **Marty Cottrell**, his first roommate in 1958 (Kirby Dorm). Marty spent 34 years with PPL in positions such as distribution line design, coal mining electrical system design, power plant project and line management, and large building project management. He retired at 55 in 1996 and enjoys volunteering with United Way (15 years), Cub Scouts (30 years), AARP (income tax prep, 15 years), Habitat for Humanity (13 years), after-school programs and individual student tutoring (10 years), church work, and other opportunities. Marty writes: "Having been blessed with a happy marriage for more than 46 years, Carol and I have three children and six grandchildren."

Marty notes **John "J.R." Beckum**, fellow civil engineer, sends regular emails from Cape Cod, Mass. He saw **George Patton '53** at a Central Pennsylvania Alumni Chapter function in Hershey, Pa. George reports his brother, **Bill**, is retired and enjoys life in Lewisburg, Pa.

Jim Edwards and wife **Ruth** are in their 12th year as innkeepers at **Virdenhouse**, their B&B in **Lewes, Del.** They fit in frequent trips to see five grandsons in Colorado and New Jersey, as well as taking tours and cruises with friends.

Nick Kazanas retired with his wife to **Ormond Beach, Fla.**, after almost 40 years in nuclear power, with positions in nuclear management up to general manager. In that time, he was a respondent to the Three Mile Island accident and helped with recoveries of **Sequoyah**, **Browns Ferry**, and **Oyster Creek**.

George Ealer wrote: "Mary and I competed in the Senior National Olympic Games in Houston. I got my butt kicked in the 100-yard dash (the 71-year-old winner ran it in

12.8 seconds), but Mary placed fifth in her age group in the Triathlon. At the end of September, we both will have competed in the Georgia Golden Olympics held in our hometown of Warner Robins. Mary competes in swimming events, discus, shot put, and power walking. I participate in the 100-meter dash and 1.5K and 5K power walking." The Ealers also had several family changes. Mary closed and sold her father's house on College Hill on Porter Street after his death at age 100. Grandson **Chris** married in March 2010, and the Ealers traveled to Los Angeles to witness son **John** wed **Sue Henderson** (both cinematographers) in September.

As we prepare for our 50th reunion, let me mention an unofficial mini reunion that takes place yearly. Seven couples meet for a weekend in late summer or early fall, this year in late October at the Marriott Hotel, Lancaster, Pa. (see photo online). We are **Steve** and **Carolyn Altenderfer**, **Bruce** and **Dana Applestein**, **Ted** and **Beverly Elsasser** (unfortunately unable to attend this year), **Rich** and **Roxy Flickinger**, **Richard** and **Mary Gilbert**, **Jim** and **Kay Hartsel**, and **Wayne '61** and **Marianne Wrightstone**.

Our next gathering is planned for June in Doylestown, Pa., with **Bruce** and **Dana Applestein** as hosts. Our 2012 mini reunion will be timed to coincide with our Class of '62 50th reunion, only a short drive from Doylestown.

Please make every effort to attend the 50th in June.

1963

D. Frederick Day

52D Springfield Ave.
Summit, NJ 07901
fred_day7@yahoo.com

Dr. Michael A. Stillman

131 San Marco Drive
Palm Beach Gardens, FL 33418
drstills@aol.com

President: John H. Cooper III

Fund Manager: Robert T. Burns

Reunion Chair: Ronald A. Garfunkel

Web Page Administrator:

L. Steven Minkel,
steveminkel@aol.com

Class Notes

1963–1965

Mark Shyman has communicated with **Ron Garfunkel**, **Bob Burns**, and the reunion committee about ideas for tangible class gifts. One idea: a secure trophy case to display the sword belonging to the Marquis de Lafayette, which is in storage. “The class gift could be a beautiful, theft- and fire-proof display case, probably in the Library, with a bronze plaque indicating it was a gift of the Class of 1963, and maybe also provide an annuity for some curator to update the contents with other Marquis’ memorabilia, also in storage.”

Paul Barrett, **Bill** and **Trudy Rutledge**, and **Fred** and **Dana Day** attended the Marquis Founders Dinner in October. Paul is senior vice president at National Executive Service Corps, which provides exclusive searches for top-tier leaders for nonprofit organizations. Bill is retired. Fred is business development manager in the Northeast for Infotech Enterprises.

1964

Gordon R. “Don” Evans
14330 Shelborne Road
Westfield, IN 46074
(317) 501-8577 (cell)

Winter Address:
958 Sand Castle Road
Sanibel, FL 33957

President: Gordon R. “Don” Evans
Fund Manager: Jeffrey P. Brown
Reunion Chair: Jeffrey P. Brown
Web Page Administrator:
Thomas L. Greenbaum,
tlg@groupsplus.com

Bill Van Vlack retired from electrical engineering consulting and now enjoys Seattle floating home living, remodeling his Guemes Island home, woodworking, restoring his 1941 Blanchard/Seaborn 35-foot wooden sailboat, fussing with his home theater PC, and driving and maintaining his Porsche 928.

Jack Palmer planned to retire at the end of 2011 after serving as vice president of Polyfil Corp. for 25 years. He will start a new business, Palmer Consulting Inc.

Robert Kruvant retired from Kruvant Development. His twin 23-year-old sons graduated from Denver University in 2010 and are finding their way in the job market.

Eric is in New York City, and Matt is in Jackson Hole, Wyo. Robert and Melinda, his wife of 26 years, enjoy life at their second home in the wine country of Sonoma, Calif.

Tom Greenbaum moved from Connecticut to New York City in October. He works hard at SCORE and wishes to hear from classmates involved with this organization.

On Sept. 25, a number of Philadelphia-area classmates met for dinner: **Alan** and **Penny Griffith**, **George** and **Rainy Rubin**, **Jeff** and **Melinda Brown**, **Pete** and **Debra Harrison**, **Bill Schildnecht**, **Pete Saker**, and **John Brown**. Jeff Brown submitted the following update from the event: “Alan retired from the bank, but the rest of us still work, mostly in business for ourselves. George is the only one who works for a large company, as vice chairman of the company started by his father.

“Our 50th reunion in 2014 was the major topic of discussion. Friday night is the All-Class Dinner. Saturday morning is the parade, followed by lunch on the Quad. The class dinner is Saturday night at the Chateau on top of the hill behind Lafayette. Ideas for Saturday afternoon activities and class gift were discussed.”

1965

Marshall J. Gluck
1133 Park Ave.
New York, NY 10128-1246
mjg@robinsonbrog.com

President: Edward A. McNally
Fund Manager: Howard N. Heller
Reunion Chair:
Stuart N. “Buzz” Hutchison III

John Hensch won the 2011 DeLong Book History Prize for *Weapons: Propaganda, Publishing, and the Battle for Global Markets in the Era of World War II* (Cornell University Press, 2010). John received a Ph.D. in history from Clark University and spent 33 years on the staff of the American Antiquarian Society, an independent research library in Worcester, Mass. He retired in 2006 as vice president for collections and programs and now resides in Shrewsbury, Mass.

When I was at the College in October for a Leadership Council meeting and the Marquis Founders Dinner, I was

pleased to see **Bruce Maggin** and **Rich Grossman ’64**, both of whom are my former fraternity brothers and trustees of the College. We also met with **Matt Hyde**, the new director of admissions, and **Linda Arra ’74**, the director of career services, both of whom updated us on their respective areas and the impressive group of students at Lafayette. At the cocktail hour and dinner, I was also pleased to see **Ed McNally** and **Irv Brand ’64**.

Garrett Brown, who is chief judge of U.S. District Court for the District of New Jersey, delivered the 29th Annual Chief Justice Joseph Weintraub Lecture at Rutgers School of Law–Newark. Garrett spoke on “Methods of Dispute Resolution.” Appointed to the federal bench by President Ronald Reagan, Garrett was sworn in Jan. 31, 1986, and has been chief judge since 2005. Garrett planned to retire from his position this past January. He obtained his law degree from Duke University School of Law and began his legal career as a law clerk to the Honorable Vincent S. Haneman of New Jersey Supreme Court. He was with the U.S. Attorney’s office, District of New Jersey, from 1969 until 1973, and then practiced with Stryker, Tams and Dill LLP. Garrett served as general counsel for the U.S. Government Printing Office from 1983 until 1985, was appointed chief counsel for the U.S. Maritime Administration in 1983, and was named acting maritime administrator in 1985.

John Oskam passed away Aug. 11. He was a starting offensive lineman on our football team and played in the 100th game against Lehigh. John worked in the mining industry for 40 years. He started his career at Kennecott Copper in Hayden, Ariz., for which he was senior engineer. He became superintendent of operations for Barton Mines, North Creek, N.Y., and over the next 14 years rose to the position of vice president of operations and engineering. With a move in 1981 to Lakeland, Fla., John became manager and subsequently vice president of Vermont Talc Co., an ancillary of Swiss-owned Pluess-Staufner. After the sale of Vermont Talc, Pluess-Staufner asked him to move to the Far East to become managing director of Asia–Pacific. John established joint ventures in Korea, Taiwan, Indonesia, and Malaysia, while living in Hong Kong. He also established a trading company sourcing products

Class Notes

1965–1967

for resale in Europe. In 1993, World Minerals recruited him as senior vice president of operations. In 1998, John returned to Pluess-Staufner as managing director of a subsidiary, Omya UK. He returned to World Minerals in 2000 as president and CEO. In 2005, John retired to his family home in Manchester, Vt., and focused on golf and family. We send our condolences to his wife, Linda; his sons, David and Mark; his daughter-in-law, Hilary; his granddaughters; his sister; and other family members.

Finally, for those of you who have not yet given, please send contributions to the Annual Fund before the June 30 deadline.

1966

Rod Heckman

106 Houndstooth Circle
Chester Springs, PA 19425-3136
(610) 827-1757
rheckman@comcast.net

President: Bradford C. Pierce

Fund Manager: James R. Quin

Reunion Chairs: David J. De Vries,

John Galson

Web Page Administrator: Rod Heckman

Dr. **Bill Drobnes**, a radiologist in Phoenix, is married to Claude, also an M.D. Semi-retired now, Bill and Claude live near Tours, France, April through September. (Guys, you need to hook up with **Jim Gordon**, who also spends half the year in France.) Bill's hobby is amateur ham radio, the predecessor of today's social media. His call letters are N4IEZ in the United States and F4WAE in France.

Received a nice note from **Jack Levine** and was sad to learn of the passing of his wife, Ruth Zabin Levine. Ruth was a Lafayette Interfraternity candidate, and she and Jack had been together since our college days, raising two girls—now women—who live in Seattle, Wash. Although Jack still practices restorative dentistry in New Haven, Conn., he also travels the world. I remember talking to him years ago when he had returned from a trek through Nepal. Lately, he has been volunteering dentistry in remote areas of the world. Honored by the American Dental Association, Jack holds a fellowship in three dental academies.

Roger Alan Kallenberg passed away

Sept. 25. A philosophy graduate, Roger received a master's in urban studies at University of Texas–Arlington. He is survived by two daughters, two sisters, two grandchildren, and his friend, Mavis Belisle. Roger was a beloved teacher at W.H. Adamson High School in Dallas, Texas; a lifelong civic activist; and a passionate leader for many nonprofit organizations, including Bath House Cultural Center, Dallas Peace Center, League of Women Voters, Peninsula Neighborhood Association, and Sierra Club. Roger's family held a life celebration at Bath House Cultural Center.

1967 ♦

Henry D. Ryder

30 McClelland Ave.
Pitman, NJ 08071-1059
hryder@verizon.net

President: William Vonroth Jr.

Fund Manager: Christopher Cathcart

Reunion Chairs: Laurence G. Cole,

Thomas Royall Smith, Karl W. Pusch

Web Page Administrator:

Henry D. Ryder

After major abdominal surgery in May and a three-month recovery, **Bob deVente** resumed normal activities as a tennis coach. He played for the first time in September and underwent physical therapy so he can resume skiing. Bob and Chris keep busy with their 3-year-old grandchild, Jacob Lukas, who lives near them in Binghamton, N.Y. Chris was elected president of the board of directors of their co-op and has made great strides cleaning up the co-op's operation.

Larry Cole was married to the former Susan Buckley Sept. 10 in Port Jefferson, N.Y. Their courtship was rather short (by Larry's standards) and began with a 16-hour first date, when they attended Homecoming in October 1997. Now both retired, they decided to take the big step and end the 120-mile, 2½-hour commute between their homes. Larry was driven to the ceremony at Centerport Yacht Club by his sister in her antique classic 1962 Porsche. Larry spends much of his summer in boat races, and last summer won the Huntington Bay Star Fleet trophy.

Karl Pusch, history graduate and

wannabe civil engineer, has completed his retirement project: a backyard G-gauge jungle railroad, consisting of 300 feet of track and three ponds. Admission is free to all Lafayette graduates and their spouses.

Bob Darbee, a chemical engineering graduate, earned his MBA at New York University and then left for Wall Street. He started as a stockbroker and then did a stint at Bank of New York. Bob later founded Omni Capital Corp., which provides marketing services and investment banking to both private and public companies. Recent ventures have been in biotech and drug research and development. Bob is a member of New York City Yacht Club and is on the organization committee of Bermuda Race (from Newport Beach to Bermuda), in which he enters his yacht.

Ernie Steigerwalt and Sherry, his wife of 27 years, live in Allentown, Pa. A chemistry graduate, Ernie is one of only a few cylinder tank inspectors certified by the Department of Transportation and Department of Environmental Protection. He has operated his own company for more than 30 years. His son, **Sean '87**, covers the West Coast. Ernie is a private pilot, with more than 2,000 hours. He and Sherry enjoy antiquing and their horses, dogs, and cats.

Bob McCabe recounts a get-together in 2010: "**Don 'Stick' Hibbard** and I have stayed in touch for years now, and since Ernie Steigerwalt lives in Allentown, Pa., and Bob Darbee lives in New York City, we have been able to catch up at the Phi Psi House. On July 2, 2010, Stick was visiting his mom in Sundown, N.Y., so the four of us rendezvoused there and caught up after 41 years. We all agreed Lafayette had prepared us well and was where we had learned leadership qualities at Phi Kappa Psi.

"Stick was an American civilization graduate and earned a Ph.D. in American Studies at University of Hawaii, where he remained with his wife, Debbie, and their children, Noah and Moani. Stick was director of the state Historic Preservation Commission until retiring. Now, he is a well-known author of eight books on Hawaiian architecture, and he has authored one book on the history of rock music. His books are in Skillman Library's special collections/archives section for alumni authors. Stick's book *Hart Wood* is about the architect who is to

Class Notes

1967–1969

Hawaii what Frank Lloyd Wright is to the mainland. I dropped off at Skillman his latest book, *Buildings of Hawaii* (University of Virginia Press, 2011).

“Last July was Stick’s first return to campus since graduation. Many Phi Psi alumni classes and our undergraduates, as well as more than 60 Greek alumni from five houses from the 1960s and early 1970s, greeted Moani and him. Phi Psi alumni included **Bob Leciston ’63**, **Bob White ’64**, **John ‘Tree’ Miller ’65**, **Mike Levinson ’66**, and **Tom Heard ’91**. Also attending were DUs **Bill Rappolt** and **Bill Messick ’68** and Phi Delt **Bill Thygeson ’68**. Invitees unable to attend were **Joe Steinhardt ’65**, **Mike Capitman**, **John Hatfield**, and **Roger Newton ’72**.”

1968

Howard S. Rednor

984 S. Broad St.

Trenton, NJ 08611-2008

seeligandrednorlaw@comcast.net

President: Robert E. Albus

Fund Manager: Steven P. Bottcher

Reunion Chair: William L. Messick

Web Page Administrator:

William L. Messick,
messy12@aol.com

Giles “Geff” Bunn III died Aug. 13 after a fight with kidney cancer. Upon graduation, Geff was commissioned as a lieutenant in the Army. His service career centered in Armor, and he served in Germany, Vietnam, and the United States. While at Ft. Knox, Geff supervised the creation of the General George Patton Museum. He enjoyed training and teaching young soldiers. He retired from the Army as a major. His wife, Tricia; daughter Stephanie; her husband, Shawn Grady; and four grandchildren survive him. Geff was memorialized Aug. 27 and subsequently interred in Arlington National Cemetery.

A *Philadelphia Inquirer* article about international student recruitment featured **Joe Cox**, headmaster of Haverford (Pa.) School.

Dave and **Sharon Baker** spent Thanksgiving in Burlington, Vt., with son **Brian ’91**, his wife, and three grandchildren. The Bakers enjoy bird-watching. Dave is a photographer, with an upcoming photo exhibit at

Hudson Highland Nature Museum in Cornwall, N.Y.

The Bakers traveled to the home of **Jonathan Benedict** and his wife, Rosemary; **Greg Crawford** joined them. This spring, the Bakers, Benedicts, and **Frank Dunst** and wife Patti will meet in Charleston, S.C., for some touring.

The Bakers retired from teaching 10 years ago, and they now volunteer in their community and at a nearby nature preserve and museum.

Dave Archibald’s wife, Judy, continues to garner recognition for her work as director of public affairs for Waste Management Inc. in Pennsylvania and West Virginia. She received Pennsylvania Resources Council’s 2011 Leader in Environmental Education Award. The Archibalds reside in Langhorne, Pa.

Martin L. “Guy” Haines III was named one of the top 12 divorce lawyers in the country by *Town and Country* magazine. His former clients include Greg Norman, John Sculley, and Dennis Kozlowski. He is a board-certified family lawyer, who comes from a long line of prominent lawyers. His great-grandfather established a law firm in Mt. Holly, N.J., upon his return from the Civil War. His late father, **Martin L. Haines II ’40**, a classmate of my father’s at Lafayette, was a much-admired and highly respected Superior Court judge, before whom I practiced.

Hal Crane welcomed grandson Alex Natt on April 30, 2011.

1969

Michael L. Moubert

4001 Lincoln Drive West, Suite F

Marlton, NJ 08053-1525

(856) 985-1000

mlmlegal@aol.com

President: John C. Becica

Fund Manager: David W. Fraser

Reunion Chair: David A. Piacente

Web Page Administrator:

John C. Becica, becica@juno.com

John F. Berky and wife Marjory, a ’69 Centenary graduate, have four grandchildren—Zachary, Scarlett, Liana, and Gavin. In 2010, John resigned as executive director of SummerWind Performing Arts Center, Windsor, Conn., but continues as a member of the

board of directors. John also started a website devoted to music of Anton Bruckner, www.abruckner.com, and holds the largest archive of Bruckner recordings in the world. The website generates sufficient revenue to allow John a “perpetual semi-retirement.”

Brent D. Glass retired as director of Smithsonian Institution’s National Museum of American History in mid-August. Since 2005, Brent has served as a Lafayette trustee.

Richard N. Lettieri was selected to the advisory board of the American College of e-Neutrals, an organization dedicated to training, networking, and use of mediators, arbitrators, masters, judges, and others who are committed to resolving disputes from electronically stored information. Richard’s Lettieri Law Firm limits its practice to electronic evidence and e-discovery.

Gary Masline retired after more than 30 years as press spokesperson and assistant counsel to an investigatory and oversight commission in New York. In mid-2011, he joined Upstate Artists Guild’s board of directors. He lives with Sharon, whom he married during our sophomore year, and has two children, Jeffrey and Sara, and three grandchildren.

Albert Skeath asked me if I knew anyone who needed a copy of the 1969 *Melange*. Since the one I had is somewhere in a property to which I no longer possess a key, I indicated that I would like to have it, subsequently enjoying email communications with Al. I looked him up in the yearbook to see his picture, but he did not look familiar. The reason is that Al attended the College’s evening class program for eight years and therefore was unfamiliar to (and with) most of us. Since he did not participate in regular College activities, he was willing to part with his yearbook. Al says he still roots for Lafayette over Lehigh even though he obtained a master’s in management science from Lehigh. He had a career at PPL and then consulted for 11 years for the U.S. Energy Association in Washington, D.C. He attended more than 60 international management conferences/seminars in Eastern Europe and the former Soviet republics, subsequent to the dissolution of the USSR. Al lives in Allentown, Pa., does impersonations of FDR for community theater, plays in the baseball World

Series for men over 50 in Phoenix, has run more than 50 10K races, and does some artwork. He has won two dozen trophies for over-50 racing.

1970

Michael H. LeWitt, M.D.
1128 Cymry Drive
Berwyn, PA 19312-2042
(610) 647-0732
(610) 993-0288 (fax)
mlewitt@pol.net

President: Gary R. Platt
Fund Manager: Robert H. Strouse
Reunion Chair: Gary R. Platt

Mike Ninno retired after 33 years as a chemistry and earth/space science teacher in various Lehigh Valley schools. During his tenure, he chaired a committee to fund a science lab designed for middle school students. Mike writes: “After teaching, I turned to my avocation, which is now my vocation: performing live music. This has been a thrill for me for 45 years, as I have fronted my own bands and backed up artists such as G.E. Smith, Herbie Mann, and Motown artists Ron Coleman and The Del Vikings. While I lived in the Orlando, Fla., area, I performed at Disney hotels as well as Epcot Center. If my health holds up, I will continue—God willing—to perform as long as I can. Perhaps Gary and the reunion committee could hire my band for our 2015 reunion.” Mike has been married to Jann for 35 years and has one daughter, two granddaughters, and five great-granddaughters.

Mike LeWitt and wife Lynn reunited with **Larry Cook** and his former wife, Phoebe, on a recent visit to New York City. Larry is with Broadway Cares/Equity Fights AIDS. Mike and Lynn plan to visit with Peggy and **Joe O’Leary** on their annual sojourn to San Diego for a medical conference. Their daughter, **Rachel ’13**, was in India last summer for a social service project. This fall, she helped organize a Lafayette symposium on the Occupy movement.

Bob Wolff writes from Boston to say son Dylan is in his first year at Boston College, attending tuition-free since Bob is a biology professor there. He hopes for sabbatical this fall and plans to travel with an eye toward reinvigorating his hobbies in preparation for life after work.

1971

Arthur H. Goldsmith
4 Melvin Terrace
Denmark, ME 04022
(207) 452-2662 (office)
(207) 452-2659 (fax)
(617) 721-7210 (cell)
arthurgoldsmith@gmail.com

President: Ron Diment
Fund Manager: Paul H. Dimmick
Reunion Chair: Open

Kirk Kissack, 3088 West Country Club Road, Searcy, AR 72143, reports he is happy to be alive after suffering myriad medical issues over the past seven years: a heart attack, four-way bypass surgery, a hospital-related bacterial infection, an aortic dissection, an eight-day coma, the loss of 30 pounds and muscle mass, a three-level spinal fusion, and misdiagnosed esophageal cancer.

Softball remains a large part of Kirk’s life, having played in 350 league and tournament games for Atlanta Salvation Army, bar, and church teams. Kirk is scheduled to play for the Naturals, a Ft. Smith, Ark., senior traveling softball team and a senior league team in Little Rock, Ark. He also hopes to compete in the Arkansas Senior Olympics.

In July 2008, Kirk and wife Julie moved to Searcy, Ark., after Julie was recruited to join the faculty of Harding University as professor and chair of the pharmacy practice department.

Atlanta-based son Brian is the first graduate of Ocean Corporation Dive School and travels to, inspects, and certifies welds in nuclear power plants during outages. He even certified Brazil’s only nuclear plant. Daughter Kristian relocated to Huntsville, Ark., in 2005 after earning her master’s in mathematics from Alabama A&M, where she met her husband, a teacher at Athens Academy and an arena football lineman for the Alabama Slammers. Son Dunham, 17, is a Searcy High School senior.

Rich Skudera passed away in October.

1972 ♦

Francis T. Julia Jr.
20403 Sawgrass Drive
Gaithersburg, MD 20886-4599
fjulia@juno.com

President: Edward C. Yakobitis Jr.
Fund Manager:
Ladimer Stadner Nagurney
Reunion Chair: Raymond F. Green
Web Page Administrator:
Francis T. Julia Jr.

Our 40th class reunion will be held June 1–3. I look forward to seeing you there.

Andy Mirabito enjoyed seeing fellow players at the 40th reunion of the 1970 varsity football team. He plans to attend the reunion. He and wife Laura enjoy retirement in Miami. Andy’s eldest daughter, Andrea, was expected to marry this past February. Daughter Regina is in law school in Miami. Son Jonathon soon will make Andy a grandfather.

Those who attended our 35th will recall **Phil Noto** was building his olive oil and Italian foodstuffs business, Santisi Imports Ltd. He expanded his operation to a larger building with a showroom, tasting room, business office, and warehouse.

Marvin “Lee” Illingsworth passed away in September. Lee was a chemistry professor at Rochester Institute of Technology for 25 years. Our sympathy to his wife, Ruth, and daughter, Diana.

1973

Larry Gasda
2010 Huntington St.
Bethlehem, PA 18017-4935
(610) 758-9617
lgasda@gmail.com

President: Lee Hoeting
Fund Manager: John W. Sullivan II
Reunion Chair: James C. Roberts
Web Page Administrator: Open

In September 2010, I received a letter from **Richard West ’53**, which ended up under some papers in my desk. He enclosed an article from *The Trentonian* about **Jeff Taylor**, who was appointed to the board of directors of Roma Financial Corp. Jeff has served as city engineer for Burlington, N.J., and was

Class Notes

1973–1975

president of Environmental Resolutions, an environmental engineering firm in Mt. Laurel, N.J.

Paula Gaber McNulty had a busy summer indulging her creative side. Despite never acting before, she starred in a two-person play, *Love Letters*, by A.R. Gurney. The performances raised almost \$20,000 for two local charities. Paula also attended “singing camp” for a week at Swannanoa Gathering near Asheville, N.C. Ordinarily she spends her time in Irvington, Va., near Chesapeake Bay, or Naples, Fla., and is involved at the board level with several national and local charities and community groups.

Caron Anderson endured a two-month bout of walking pneumonia this summer before she was correctly diagnosed. She expects to be a first-time great aunt this April. For Lehigh Valley Alumni Chapter, she is organizing trips to Lehigh Valley Zoo and to Winterthur Museum and Brandywine River Art Museum. Caron is also involved with Lafapalooza in April at the local no-kill animal shelter, the fifth year the Lafayette group will participate.

Lester Wurfel hosted a group of Phi Delta Theta brothers and their wives for a 60th birthday party at his beach house in Ocean City, N.J. **Ellsworth “Whitey” Whiteman, Jim “Hawk” Roberts, Phil Gocke, and Joel Nemeč** attended.

Ross and Diane Jerome Lambert celebrated 38 years of marriage. They have three daughters, Alison (Penn, 2000), Erica (Penn, 2003), and **Jillian ’07**. Jillian started as field hockey goalkeeper for Lafayette for three years. Diane enjoys teaching first grade at Beaumont School, Devon, Pa. (Ross attributes their successful marriage to Diane’s keen understanding of 6-year-olds.) Ross is a periodontist and director of Simply Beautiful Smiles in Newtown Square, Pa. In addition, he is enjoying his second six-year term as a supervisor in Newtown Township, Pa.

Scott Spitzer was elected to the board of trustees of Meals on Wheels Research Foundation, which is based in Alexandria, Va. Scott is a technology and business attorney in a solo practice focused on midsize businesses, start-ups, and entrepreneurs. A longtime resident of Basking Ridge, N.J., he has served as both mayor and chair of the planning board.

I was pleasantly surprised to see a sideline interview with **Doug Elgin**,

during the Lafayette–Lehigh game. He was on campus for his induction into the Maroon Club Athletic Hall of Fame. Doug lives in the St. Louis area and has been commissioner of the Missouri Valley Conference for 23 years.

Sue Miller McDonnell received the American Association of Equine Practitioners’ George Stubbs Award in November. The award recognizes a non-veterinarian who has made substantial contributions to equine veterinary medicine. Sue is an adjunct professor at University of Pennsylvania’s New Bolton Center and founding head of the center’s Equine Behavior Program. Through her research, Sue has contributed to the understanding of equine behavior, physiology, and welfare. Her pioneering work in reproductive physiology has resulted in proven methods of resolving problematic behavior in horses. In addition, Sue’s courses at Penn play an integral role in educating veterinary students about clinical animal behavior, reproduction, and equine patient handling.

Bruce Skinner died in July 2010. Our condolences to his family.

1974

Edward K. DeHope
75 Fairwood Road
Madison, NJ 07940-1460
(973) 377-7338
edehope@riker.com

President: Rhoda C. Rothkopf
Fund Manager: Robert A. Jacob
Reunion Chair: Joseph P. Grimes
Web Page Administrator: Jay H. Krall,
jhkrall@earthlink.net

John Hasnas, professor at Georgetown University, received a \$1 million grant to establish Georgetown Institute for the Study of Markets and Ethics. In addition to his new responsibilities, John is working on his axel so he can skate a pairs program this summer with his 10-year-old daughter, Annette. His other daughter, 5-year-old Ava, also has started figure skating.

Richard Carter reports his elder daughter, Lauren, graduated in May with her doctorate in physical therapy from University of Medicine and Dentistry of New Jersey. She moved to Atlanta last August to work for Atlanta

Falcons Physical Therapy Centers, an affiliate of the National Football League team. His younger daughter, Kristin, is a junior at Towson University, Maryland. As of January, Rich has worked for Hess Corporation in Woodbridge, N.J., for 36 years. He and wife Donna reside in Monmouth Beach, N.J.

1975

Carol Pescatore Harpster
95 Oxford St.
Glen Ridge, NJ 07028-1605
carol.harpster@alumni.lafayette.edu

President: Paul Steckel
Fund Managers: Laneta J. Dorflinger,
David R. Taschler
Reunion Chair: Charles P. Kurowsky
Web Page Administrator: J. Gary Caputi

Jan Petro and wife Marsha moved into their new log home on the shores of Lake Barkley in Trigg County, Ky. They enjoy seeing eagles around the property and the Milky Way at night.

John Fey and wife Patricia report that Patricia is an improvement leader with Dow Chemical’s technical center. Son David, 9, is in the gifted program and plays soccer. He is studying for his taekwondo green belt and enjoys Cub Scouts, camping, and fishing. Daughter Hannah, 6, also participates in the gifted program. She loves dance—including ballet, tap, and jazz—and plans to add hip hop to her repertoire. Hannah also plays soccer and studies taekwondo. John leads a program at his children’s school to increase involvement of fathers and other role models. The national program is WATCH D.O.G.S. John also volunteers at a local food bank, works with his church’s family life committee, coaches soccer, and serves as cubmaster of his son’s pack.

Peter Zwart recently announced his retirement. However, it will be short-lived, because he plans to return to the workforce this year. Peter and his wife, Eileen, live in Houston, Texas.

Moore Industries International Inc. promoted **Gary Prentice** to national sales director. In his new position, Gary facilitates the company’s growth and maintains its leadership position in the design and manufacture of electronic measurement and interface instruments for process industries. He leads the company’s regional sales managers in

Class Notes

1975–1977

the United States and Canada, while serving as sales manager for the New England and Eastern Canada region. Gary has more than 36 years of experience working in the process-control industry and has been with the company since 1993.

1976

Susan Krieger Harris
sjharris@alumni.lafayette.edu

Betsy Huston Fadem
fademb@aol.com

President: James A. Curnal

Fund Managers:

Lori Glauberman Rubin,
Debra Waldele Champagne,
Ellen Kravet Burke,
Susan Barnes Carras

Reunion Chairs: Ann Shellenberger Bell,
Susan B. Tischler

Web Page Administrator: Open

Larry Flynn's son, **Lawrence '15**, is his third child to attend Lafayette. Daughter **Lauren '11** works in midtown Manhattan for the Fox Rothschild law firm. Lauren spent three years at McKelvy House and was its first student president. Larry's elder daughter, **Erica '05**, was married in September 2010. **Katie Coyne, Ruthie Gelber,** and **Maria Caggiano**, all '05 grads, were in the wedding party. Erica and her husband, Rick, live in South Orange, N.J.

Tom Campbell hosts the *TC & Kristin Show* weekdays from 5 until 10 a.m. on B101 (www.B101.com) in Providence, R.I. Tom's wife, Donna, teaches art at a local Catholic school. Son Tom is pursuing a degree in chemistry, while daughter Marcia graduated from Villanova last spring and works in Washington, D.C. Tom coaches women's rugby at Roger Williams University, Bristol, R.I. He met **Tom Odjakjian, Barry Field,** and **Dave Hedison** for lunch.

Susan Barnes Carras missed our last reunion because she attended the high school graduations of her twins, Abby (now at Columbia) and Andrew (attending Michigan). In September, Sue got together with Fred and **Debbie Waldele Champagne** in Pawleys Island, S.C. She also caught up with **Eileen Hamill Fiore** at the Marquis Founders Dinner.

John Barisich attended the Lafayette–Lehigh game for the eighth year in a row. Two neighbors, Dr. **William Vonroth Jr. '67** and **Mark DiMaggio '86**, usually make the trip with him but were unable to attend. John literally bumped into Tom “O.J.” Odjakjian as he walked across the field into Goodman Stadium. O.J. was talking with two-time American League Manager of the Year **Joe Maddon**. John and his wife, Linda, have lived in Nutley, N.J., for 30 years. They have a daughter, Amanda (Lehigh, 2007), and a son, Jeff (Lehigh, 2012).

David Nicholas was appointed vice president of the cable group of Panasonic Solutions Company. David resides in Park City, Utah, where he is a board member of Park City Historical Society.

1977 ♦

D. Kirk Harman
1510 Unionville-Wawaset Road
West Chester, PA 19382-6755
kharman@harmangroup.com

President: Barbara Levy

Fund Manager: Michael A. Saffer

Reunion Chairs: Michael Margello,

Nancy Edgar Winkler

Web Page Administrator:

Paula Askman Byrum,
paula@academuc.net

As we get closer to our 35th reunion, I am excited about catching up with classmates.

Felicia Bruder Lieberman, in Australia, plans to attend the reunion. She looks forward to catching up with **Kathleen Garvey Kennedy, Joan Parachini Gossett, Jeanne Danahy Burden,** and **Joe Drucker**. She writes: “Our daughter gave birth to our first grandchild, Olivia Catherine, in June. We love being grandparents. I’m still teaching three days a week. In between my work and Bob’s golf, we managed to do our dream trip to the Northern Territory and Western Australia this year.” She and Bob anticipated a visit from **Scott '75** and **Lisa Moore Rickard** in March.

Leroy Nunery, who is a consultant with School District of Philadelphia, served as acting superintendent and CEO from August 2011 until January 2012. He writes: “Life is busy. Looking forward

to the 35th.” Leroy’s contact info: (215) 888-7333, LNunery2@comcast.net, or ldnunery2@plusultrac.com.

Mike Sansone writes: “After living in the Chicago area for 24 years, we moved last year to Langhorne, Pa., where I am vice president of sales for Congoleum Corp. Mary-Kay and I have five kids in our blended family, all married, and three grandkids, with one more due in January.” Mike’s contact info: 238 Royal Court, Langhorne, PA 19047.

Mike and Wendy Lieb Spinner, who live in Bound Brook, N.J., own a CPA firm, which has been in business for more than 25 years. They have four children and five grandchildren. Mike writes: “We were back for Homecoming the last two years and had an enjoyable time.”

Bob Priolo and wife Rebecca live in South Florida. They enjoy serving at church, scuba diving, and keeping up with their eight grandchildren. They chronicle their underwater adventures at www.photographsbyrebecca.com. Bob writes: “I’m part-owner of a small civil and structural engineering firm, Alan Gerwig & Associates, and it’s still fun to see projects constructed and to work with young engineers. Still volunteering with EMI (www.emiworld.org), and they recently nominated me for the President’s Volunteer Award. Have helped design facilities for Christian organizations from Borneo to Ghana to Honduras. God changed my life at Lafayette, so it will always have a special place in my heart.” Bob’s phone number is (561) 906-3128.

James “Chip” Cottrell lives in Richmond, Va., with his wife of 17 years, Melissa, and their three children—Marielle, 16; Schuyler, 15; and Kieran, 11. He travels extensively since his appointment as Deloitte’s lead global client service partner to the United Nations. He guides the company’s efforts to assist commercial clients and governments after conflicts or disasters. His work has taken him to Japan, Haiti, Thailand, and, most recently, Libya.

Chip writes: “Despite the dreary outcome, it was a pleasure to see some friends at the Lafayette–Lehigh telecast party, which I have hosted in Richmond for almost 20 years.” He gives back to Lafayette through Career Services, with the extern program and on-campus hiring. In addition to his local sponsorship at Lafayette, Chip serves as national

Class Notes

1977–1978

sponsor for Posse Foundation programs through his company. He also guest lectures at Lafayette and is adjunct faculty at William & Mary and Georgetown, all with a view toward teaching as his next career.

He ends: “I’m on Classmates and LinkedIn for those of you who wish to reconnect.”

Guy Gabrielson writes that his architecture practice is doing particularly well. Son Dane is in his first year at Dickinson and plays Lafayette in ultimate Frisbee. Son Roy is thriving in fine art and illustration as a junior at Art Institute of Boston–Lesley University. Eldest son Jess is starting a tree business and loves farm life. Guy says, “Hope to get to Reunion with Allison.”

Hilary Spiro McGuire writes from Riverside, Conn., that she and Jim are now empty nesters—Alison was Notre Dame ’08, and Brendan was Princeton ’10. (A classmate of Brendan’s was Liz Costello, daughter of Dot and **Jim Costello** ’76, which led to a reconnection.) Alison works at BarnesAndNoble.com and Brendan at Deutsche Bank, both in Manhattan. Jim is retired and volunteers for Greenwich, Conn., as its chair of the social services department. Since 2003, Hilary has enjoyed working with high school students and their families in her college consulting and application prep business. Hilary also likes doing college fairs for Lafayette in Fairfield County.

Our class is adding to the grandparents category. **Brad Farrell**’s daughter Lindsay, 28, was married to her high school sweetheart, Adam Bovenzi, over Labor Day weekend. The couple is expecting Brad’s first grandchild in spring.

Update from **C. Mackey Hughes II**: “Unfortunately, I cannot attend this reunion, since it’s also my 35th high school reunion and I am on the reunion committee. I still do a lot of hunting and skiing, and winter (2011–12) will be my 10th year as a ski patroller at Whitetail Resort in Mercersburg, Pa.” An 11-year veteran at AH&T Insurance in Leesburg, Va., he works as a producer/account executive. One son is out of college and works as a medic/firefighter in Arlington County, Va. His other two sons are separately pursuing business degrees with PGA-sanctioned majors in professional golf management at North Carolina State in Raleigh, N.C., and Campbell University in Buies Creek, N.C.

Connie Killian Neves is a pediatric dentist in Doylestown, Pa. She also teaches at The Children’s Hospital of Philadelphia and University of Pennsylvania Dental School. Husband Joao is a professor of management at The College of New Jersey. They will celebrate their 30th wedding anniversary in July. Daughter Sara is an anesthesiology resident at Yale Hospital in New Haven, Conn. She was married last November to Phillip Lichtor, an organic chemistry Ph.D. student at Yale. (Lafayette pal **Jan Klocke O’Sullivan** attended.) Son Dan (Penn, 2009) is a research assistant for Covance in Gaithersburg, Md., but lives in Washington, D.C. Connie and Joao are thrilled Doylestown is the midpoint between D.C. and New Haven.

Connie notes her evangelism for Lafayette: “I am fortunate to be able to encourage many of my patients toward Lafayette as they make their college search. I follow these young folks from the time they are 1 or 2 years old until they head off to college, and I’m proud to say that my patient ‘family’ includes a number of Lafayette Leopards!” Outside of work, she sings in several choirs (“Meistersingers is still a great memory”), with the Doylestown Comfort Choir a favorite. “We provide soothing bedside singing for people in hospice. It’s a wonderful group of women to sing with!”

Four and a half years ago, **Michael Silver** packed up his family, sold the house, and left their home of 15 years in Monsey, N.Y., for Israel. He says it is wonderful, with great challenges and rewards. He works both as president of a start-up pharmaceutical company and as vice president of a start-up that develops devices for radiation therapy. His wife heads physical therapy for a nonprofit organization that cares for children born with disabilities. The Silvers’ adult children are finding their own path in the Holy Land. One daughter recently married and gave birth to a boy this past Fourth of July, which Michael notes is apropos since his son-in-law is British. He adds, “Unfortunately, it is unlikely that I will be able to attend our 35th reunion—unless the organizers decide to move the venue to Jerusalem! I would be pleased to hear from all of you; certainly, if anyone visits Israel, please do not hesitate to contact me.” Michael’s contact info: Rechov Yavne 6/1, Beit Shemesh 99098, Israel;

(845) 738-1519 (in the U.S.); 02-571-5026 (in Israel); +972-54-633-5855 (mobile, in Israel); msilver137@aol.com.

Rich “Deadman” Foley is keeping his fingers crossed for attending our 35th reunion. He writes: “This is the same week my angel graduates from high school. Lots of getting ready for a party here, so getting to ’Pardville may be a problem. A day trip is still possible.”

Henry Halpern sends greetings from Saudi Arabia. He works as a geological consultant for the Saudi national oil company, Saudi Aramco. He writes: “I cannot believe that come March 2012, I will have been here 20 years. I will retire by early July and live permanently in the Philippines, where I will open a very elegant two-room hotel in Pagsanjan, Laguna. If people want a view of the hotel, go to Facebook and search for Serenity Hotel, or friend me.” Henry notes he rarely visits the States anymore, instead spending time with friends in the Philippines, where he is a basketball referee in one of the larger Filipino leagues. He keeps in shape by jogging 10 miles each morning. Henry’s contact info: Henry I. Halpern, Geochemistry Unit, EXPEC ARC, Geological Consultant, c/o Saudi Aramco, P.O. Box 5548, Dhahran 31311, Saudi Arabia; 011-966-3-878-5753 (home); 011-966-3-872-3575 (work).

Great to hear from many classmates. Keep sending emails. Looking forward to seeing you in June for our 35th reunion!

1978

Kent R. Buzard

9113 Cotton Press Road
Charlotte, NC 28277
(704) 910-1495
buzardk@mac.com

President: Charles M. Snyder
Fund Manager: John A. Broderick
**Reunion Chairs: Alan C. Good Jr.,
Carol Coffey Tarsa**
**Web Page Administrator:
Melinda Kwasnik Kraus,
msubq@aol.com**

1979

Thomas J. Feehan Jr.
5005 40th Place
Hyattsville, MD 20781
tfeehan2@aol.com

Barbara Bingham Kalavik
36 Prospect Ave.
Pompton Plains, NJ 07444
(973) 839-1472
bkalavik@alumni.lafayette.edu

President: Laurie B. Samet
Fund Manager: Laurie B. Samet
Reunion Chairs: Bonnie Butler,
Barbara Felter Liptak
Web Page Administrator:
Laurie B. Samet, lsametpt@ptd.net

Chi Phi brothers **George “Cam” Myers**, **James “Mike” Milano**, **Dermot Murphy**, and **Vince DePalma** traveled to Ohio to attend the nuptials of **Mark Low** (see photo online).

I (Tom) recently caught up with Maj. Gen. Mike Milano while he was in Washington, D.C., on business. Mike is commanding general of Fort Jackson, S.C., the Army’s largest U.S. training facility. Mike informed me that retirement approaches, so anyone in need of an exceptional leader should take note.

While trekking across the eastern states looking at power plant designs, **Jack Green** took a travel break to meet me for a beer in Columbia, Md. Jack is the project manager for EME Homer City Generation LP in Homer City, Pa.

I attended the 147th gridiron matchup of Lafayette and Lehigh with my old roommate, **Lew Stival**, dean of college counseling at Blair Academy in Blairstown, N.J. Fellow classmate sightings included **Jud Linville**, **Laurie Samet**, and **Jeff Schor**, with an alleged sighting of Dermot Murphy.

Dr. **Catherine Hanlon**, fellow of the American College of Emergency Physicians, is featured in the November 2011 issue of *New Jersey Monthly*, “New Jersey Top Doctors 2011.” As chair of the department of emergency medicine at Monmouth (N.J.) Medical Center, she is recognized for strong leadership and teamwork and credits her team’s success in diagnosis to their ability to identify subtle aspects of a patient’s condition. She is board certified in both emergency medicine and internal medicine, serves as a

wilderness/expedition medicine physician, and is an associate clinical professor at Drexel University College of Medicine. Catherine also established Hyperbaric Medicine Center in Monmouth. She remarked, “I am honored to be chosen as a top doctor. It reflects the overall improvements to quality, safety, and patient care that our team has achieved.”

1980

Susan Sheehan Lee
1209 Wisteria Drive
Malvern, PA 19355-9736
seslee@aol.com

President: Open
Fund Manager: Gary J. Uzelac
Reunion Chair: Daniel T. Everett
Web Page Administrator: Open

Susan Sheehan Lee attended the Oct. 19 address, “Perspectives on Global Change,” given by Mikhail Gorbachev at Allan P. Kirby Sports Center in celebration of Oechsle Center for Global Education. The attention and respect the student body gave Gorbachev was impressive, as were the questions following the address. It was a proud moment in Lafayette’s history.

1981

Laura Isken Doyle
9706 Layminster Lane
Vienna, VA 22182-4404
(703) 255-1570
lauraidoyle@aol.com

President: Antonio F. Fernandez
Fund Manager: Sharon Tchon Gruet
Reunion Chair: Daniel B. Rockafellow

Ginny Logan says: “I am honored to become executive director of Brandywine Conservancy (Chadds Ford, Pa.), which is one of the region’s most significant stewards of art, culture, and the environment. Brandywine River Museum’s unparalleled collections, exhibitions, and program are widely admired. Through its Environmental Management Center, the Conservancy has done tremendous work in open space preservation, advocating for responsible land use and preservation of water quality.” Previously, Ginny had worked for Sunoco for 25 years.

She received her law degree from Villanova University.

On Nov. 18, the 1980 Division II National Championship women’s lacrosse team was inducted into Lafayette’s Maroon Club Hall of Fame, the first team so honored. Former coach **Sharon Gish** and many players attended the event at Marquis Hall (see photo online). Class of ’81 team members **Bernie Maher Flanigan**, **Des Karabots McNulty**, **Kathy Hume McMullan**, **Laura Isken Doyle**, and **Becky Haag Sommi** attended, as well as **Carol Henry**, a team manager. We had a wonderful time catching up, since some of us had not seen each other for 30 years. As a memento of the evening, we each received a Wheaties cereal box with the team picture on the front, individual pictures on the back, and team stats on the side. The Breakfast of Champions! I believe **Jim Flanigan** may have been involved in creating the Wheaties boxes, since he has worked at General Mills since graduation. Thank you, Jim. I put my Wheaties box on a trophy shelf for all to admire. Just think: If they had been sold in stores nationwide, we would be as famous as Bruce Jenner!

The 1980 women’s lacrosse team is the most recent Lafayette team to claim a national title. The squad, which posted a 12–5 record, was led by captains **Pam MacColl Young ’80**, **Cindy Oaks Linville ’80**, and **Sue Sullivan Bragdon ’80**. Read more: www.goleopards.com/sports/maroonclub/spec-rel/111911aaa.html.

Becky Haag Sommi has two children: **Kaila**, in her first year at University of Southern California and a lacrosse team player, and **Tucker**, a high school junior. **Becky** and husband **Lou** work for Broadview Networks, a provider of integrated communication solutions headquartered in Rye Brook, N.J. **Becky** is senior vice president of operations support and engineering, and **Lou** is vice president of product. They live in Montgomery, N.J.

Kathy Hume McMullan lives in West Chester, Pa., with husband **Brian ’79**. Her son, **Matt**, graduated from Penn State and is at Temple University School of Medicine. Daughter **Kristen** graduated from Pitt last year and returned for its physician’s assistant program. A four-year member of the swim team, **Kristen** was named female 2011 Blue–Gold Award winner for

Class Notes

1981-1982

outstanding senior student-athlete. Daughter Lauren, a sophomore at Pitt, entered its doctor of pharmacy program. Brian still works for Boathouse Sports, customizers of athletic wear. Kathy is at Vanguard, hiring, managing, training, and handling communications for the retail department.

Joe and Des Karabots McNulty live in Flemington, N.J. Their son, Andrew, graduated from University of New Hampshire, where he played football. He is in pharmaceutical sales for Boehringer Ingelheim. Son Chris '12 is a double major in economics/finance and international affairs. He is looking for a job. Daughter Kara is a sophomore at Gettysburg College and member of the golf team. She received Division III Academic All-America honors last year.

Bonnie McCorkindale (Katie '15), Janet Edelstein Bortnick (Justin '13), Jim Alexander (Michael '15), and Ginny Logan and Dan Rockafellow (Will '14) attended the legacy dinner.

Mark Goldstone returned to campus in November to speak with students in the Law and Society, Intro to U.S. Politics, and Political Humor classes of James Lennertz, associate professor of government and law. Mark also gave an evening lecture with an informal reception. I heard Jim Alexander's son, Michael, was in one of the classes. Mark has been active with the Occupy protesters in Washington, D.C., since he is a leading attorney in First Amendment rights.

Joe Connolly landed a new job as materials manager at Lumitex in Strongsville, Ohio. The company designs, develops, and manufactures custom backlighting for membrane switches, keypads, overlays, LCDs, and other displays. It also designs and manufactures custom fiber optic devices and surgical and phototherapy lighting systems. In his new position, Joe is responsible for procurement and inventory management for all materials used in Ohio, California, and Taiwan.

1982 ♦

Robert J. Meindl Jr.
3 Nolan Farm Road
Wayland, MA 01778
(508) 358-3393
bmeindl@cisco.com

President: Joan Dowgin Hilovsky
Fund Manager: Tracy Hagert Sutka
Reunion Chair: William M. McCartan

By now, you should have received a direct mail piece from **Bill McCartan** regarding our 30th reunion on June 1-3. If you want to help with the reunion or have ideas, please contact Bill at mccartan@famfunds.com. Bill needs people to contact classmates with whom they hung out during their time on the Hill: fraternity brothers, teammates, sorority sisters, lab partners ... whoever is in your circle of friends. Email Bill and let him know which classmates you will recruit.

In September, Dr. **Leah Akins**, department head of engineering, architecture, and computer technologies at Dutchess Community College (DCC), was awarded a 2011 SUNY Chancellor's Awards for excellence in teaching (see photo online). Leah began her career at DCC in 1990 as an adjunct and joined the full-time faculty in January 1997. She is an active member of American Society for Engineering Education. Her professional activities are focused on curriculum to support the awareness and development of sustainable systems and retention of students in engineering and technology. She has served as chair of the assessment committee and faculty representative for the SUNY Chancellor's Group that helped develop the 2010 SUNY strategic plan. Leah is also active in the community, most notably as treasurer of Hudson Valley FIRST® (For Inspiration and Recognition of Science and Technology) LEGO® League executive committee. Leah writes that it was an honor to be recognized by her peers.

Leah and **Whitey** have been married more than 28 years and have lived in Highland, N.Y., for 22. Whitey earned a master's degree in environmental policy from Bard College and works as a civil engineer for the Department of Public Works in Dutchess County. Their elder daughter, Shoshana, graduated from Suffolk University in December 2010 and works in Boston. Their younger

daughter, Ariel, attends Temple University. Leah and Whitey hope to make it to our 30th reunion.

Cathy Sigda Voorhees and husband Dave serve on the board of Mount Vernon (Va.) Council of Citizens' Associations. The MVCCA is a nonpartisan group of about 60 civic associations/homeowner associations. Cathy serves as chair of the MVCCA transportation committee and wrestles with the government to ensure citizens' needs are represented. To spend more time with her teenage children (Marien, 16, and John, 13), Cathy decided to return to the U.S. Patent and Trademark Office, where she started after graduating from Lafayette.

Sophia Stratakis Huling sings with and serves as assistant director of Boston Byzantine Choir, a mixed *a capella* singing group committed to presenting Byzantine Orthodox Christian liturgical and paraliturgical hymns in the English language. They have produced four recordings (see cover photos online): *First Fruits*, *Mystical Supper*, *Thy Passion*, and *Thy Resurrection*. Sophia has performed throughout New England, New York, and California at The Ascending Voice, a symposium devoted to *a capella* sacred choral music. A review of the group's recording, *Thy Passion*, can be found at this link: www.liturgica.com/cart/musicInfo.jsp?catNo=AB061. Sophia looks forward this year to her next recording with the group, a disc of music related to Christmas.

Cathy Fowler Conte enjoyed a September get-together with her best friends from Lafayette. **Nancy Smolenski Laughlin**, **Chris Neff**, **Lisa Harfst D'Augelli '81**, and she gathered at **Laurie Rhodes Cautilli's** beach house in Ocean City, N.J. (see photo online). Cathy's eldest, Alyssa, just started her first year at Gettysburg College, while her 8-year-old, Brynne, keeps husband Michael and her feeling young at their home in Westfield, N.J. Nancy's elder daughter, Kelly, just started her first year at University of Virginia, and daughter Kate, 15, lives in Denver with Nancy and husband Tim. Laurie's elder daughter, **Kristen '10**, is in the physician's assistant program at University of Medicine and Dentistry of New Jersey. Her other daughter, Megan, is at Bucknell. Laurie and George live in Langhorne, Pa. Chris and daughter Caroline live in Silver Springs, Md. Lisa

and husband Rich live in Boca Raton, Fla. Lisa's son, Adam, graduated from University of Florida and now works for a venture capital company in San Francisco, while son Alex is at University of Central Florida.

1983

Michael D. Browne
935 Park Ave., Apt. 4B
New York, NY 10028
(917) 363-0856
Michael.D.Browne@baml.com

President: Jeffrey R. Purdon
Fund Managers: Cheryl L. Johnson,
Ellen Poriles Weiler
Reunion Chairs: Theresa Heaney Galla,
Ellen Poriles Weiler

1984

Karen Ziegler Kelly
4304 Big House Road
Norcross, GA 30092-1357
(770) 329-2244
Karen.Z.Kelly@wellsfargo.com

President: Mandy Shane Dicker
Fund Manager: David E. Schwager
Reunion Chair: Douglas K. Easterly

In October, I had the opportunity to attend an O You! event at Georgia World Congress Center in Atlanta. *O Magazine* experts Suze Orman, Dr. Oz, Martha Beck, and Nate Berkus spoke. More than 5,000 attended. Sally Lou Oaks Loveman introduced each speaker and supervised the audience. It was an honor to be a part of this day with Sally Lou captivating the audience.

Jim Benjamin attended an incredible "century party" for **Andrea Josephson Sullivan** (49 years old) and her husband, **Pete Sullivan '82** (51). **Mike '82** and **Jen Marshall '82 Weisburger** also attended.

Lauren Wasserman McLeod wrote that her daughter decided to go to Lehigh. Lauren has yet to purchase a Lehigh T-shirt but wants to support her daughter's decision. As a result, Lauren drives around with a Lehigh bumper sticker.

Kevin Hughes is a product manager at CCH Trust Services in Kennesaw, Ga.

Rich Howden serves as president of the Bucks County (Pa.) Chapter of the Lafayette Alumni Association. He

recently participated in an alumni basketball game. Rich lives in Princeton, N.J., and occasionally sees **Jeff Kirby** at his son's Lawrenceville, N.J., games. Rich also tailgated with **Bob Sell** and **Barbara Strasburg Tucker** at the Lafayette-Lehigh game.

Craig Fox lives in Plymouth Meeting, Pa., with his wife, Mary, and two children, Oliver, 16, and Hannah, 13. Craig runs a general practice law firm, Fox and Fox Attorneys at Law P.C. in Norristown, Pa. Craig concentrates his practice in collections, foreclosures, real estate, and business and banking law. Craig keeps in touch with classmates **Jacob Seip** (Poconos), **Bruce Campbell** (New Hampshire), **Eric Berndt** (New Jersey), and **Vijay Rajguru** (London).

Jenny Keenan was promoted to the FBI's National Security Branch (terrorism and counterintelligence matters) in Minneapolis, Minn. Her territory includes Minnesota and the Dakotas. She lives in Uptown, close to Edina. Barb Strasburg Tucker visited Jenny this summer, and together they had dinner with **Tony** and **Meg Watters Rodriguez** at their home in Edina.

Christine Mazuryk Zeikel's eldest, **Katie '15**, after a long and exhausting college search, is attending her first year at Lafayette. Christine has four children; the youngest is in eighth grade. Having enjoyed a long career at Deloitte, Christine is a partner in the financial advisory group, focusing on the pharmaceutical industry.

Kris Huber Rudisill, Nancy Bennett Gallagher, Daphne Ferenczi Galvin, Paula Polgardy Kumpf, and Diane Gaglia Gottschalk met for lunch in May 2011 in Asbury Park, N.J. (see photo online). Paula and Kris have first-year college students. Paula's son, John, attends Christopher Newport College in Newport News, Va. Kris' daughter, Jocilyn, attends Rensselaer Polytechnic Institute in Troy, N.Y. Coincidentally, one of RPI's chaplains is **Beth Illingworth**, so Kris looks forward to seeing her on a visit to RPI. After lunch, the group continued its get-together at the Ocean Grove, N.J., home of Diane and her husband, Pat. **Maureen Davis Bibeau** was not in attendance due to her parents' 50th wedding anniversary.

1985

Betsy Hughes Phillips
2 Surrey Road
Summit, NJ 07901-2409
phillips999@comcast.net

President: Charles F. Smith Jr.
Fund Manager: Anne Harwood Matlack
Reunion Chair: Geri Landy Rago
Web Page Administrator: Open

Chris Abbate is president of Novità (novitapr.com), a public relations and marketing agency serving the interior design and architectural communities. The company is based in Park Slope, Brooklyn, with plans to move to Manhattan. Prior to founding Novità in 1996, Chris, who is fluent in Italian, was director of marketing and promotion for the Italian Tile Center of the Italian Trade Commission in New York. Her design clients are Italian, German, Belgian, Japanese, Portuguese, and American, so she is living the international relations dream. **Danielle DeVita McWilliams '04** is Chris' most senior colleague and has been with Novità since her externship during her sophomore year at Lafayette. Novità will have two winter and two summer interns again this year. Chris has two high-school-aged children and saw **Sally Scheuermann McCraven** on a college search trip to Massachusetts.

For 10 years, Sally Scheuermann McCraven has directed worldwide corporate and marketing communications efforts of Instrumentation Laboratory, a medical diagnostics instrumentation company. She lives in Newburyport, Mass., and has two children, Jack, 12, and Paige, 10. Her husband, Bob, is an avid Spanish classical and flamenco guitar player, performing at local gigs, and Sally has taken up flamenco dancing. Sally keeps in touch with Chris Abbate and **Colleen Cahill** and saw **Kathryn McDaniel Nanning** while on a business trip to Vienna.

Kathryn McDaniel Nanning lived in Park Slope, Brooklyn, and Manhattan from 1986 to 2004 and now lives in Vienna. She is married to an Austrian architect, Leopold, and has two children, Alexander, 11, and Anna, 6. Kathryn worked for Xerox and Sprint and now has her own business making and selling baby products. She finds Vienna to be a wonderful place to live,

especially with young children. She keeps in touch with Chris Abbate, Sally Scheuermann, **John Pappajohn**, and **Brad Lewis '87**.

1986

Paul C. Hackett III
phackett86@alumni.lafayette.edu

President: Open
Fund Manager: Kristen Gay Lewis
Reunion Chairs: Wynne A. Whitman

Mike Elgarten traded careers, from Wall Street to the people-moving business of Main Street. After helping create and expand equity derivatives departments at Banc of America and Morgan Stanley, he decided to reduce his commute. Last summer, he exchanged a 90-minute slog for one just 16 minutes (note the precision). He now heads strategic development for Clever Devices, a company that develops technology systems for improving mass transit.

Diane Jakacki now adds a new suffix to her moniker: Ph.D. (in Renaissance dramatic literature and digital humanities from Georgia Institute of Technology). Continuing in Atlanta's hub of higher education, she teaches composition and media studies courses and does research on modern popular culture as a Marion L. Brittain Postdoctoral Fellow.

In spring 2011, **Kathleen Kasperkoski McKenzie** was named vice president of community and civic affairs at West Penn Allegheny Health System. After receiving her law degree from University of Pittsburgh and stints with the city of Pittsburgh and McKenzie & McKenzie, she has continued her career trajectory at West Penn. She serves on community boards, such as Pittsburgh Downtown Partnership, Local Government Academy, and Pittsburgh Regional Healthcare Initiative.

A dramatic '86 trio, **Lisa Lacroce Patterson**, **Bill Bunting**, and **SallyAnn Moscatiello** managed a reunion of their own Nov. 12, visiting New York City for a revival of *Godspell* and remembering their own performance of the musical in Colton Chapel in 1986. Others in the cast who joined them were **Tom Gibbons '87**; from '88, **Katherine Pannell**, **Dawn Arturi-Reynolds**, and **David Walker**; and from '89, **Jeanne Naughton Carr**, **Richard Demarco**,

Jonathan Keiffer, and **Jean Toce-McCauley**. Read more: www.lafayette.edu/about/news/2012/01/01/lafayette-cast-of-godspell-has-25th-reunion-at-the-new-york-revival/.

Dr. **Gayle Spill Ephraim** conferred in August with Rep. **Paul Brodeur** (Mass.) at the state house on Beacon Hill. Gayle was there in official capacity for Massachusetts General Hospital, and Paul spoke for the electorate.

Geoff Kany—alternating between Anchorage, Alaska, (with BP Exploration) and Arizona—recalls a postgraduation climbing trip with **Jim Hummerstone** and **Doug Campbell** to the Ring of Killarney in Ireland.

In a different alternating current, **Gary Stephenson** has spent much of his working life in the field of electricity, most recently as a top executive at Dayton Power & Light. Returning with his family from Maui, he commented that it had similar terrain to Ireland. In his off-hours, he has been visiting peaks, most recently scaling 14,300 feet of Blanca Peak in Colorado with fellow engineer **Rich Drobner**.

Don Keller sold his firm, Keller Consulting Engineers, to Borton-Lawson Engineers in May 2011. He and wife Carol now split their time between their horse farm in Nazareth, Pa., and their winter home in Winter Haven, Fla. Son Michael, a former Marine, remains employed by the government, while daughter Amy resides in New York City. Don has three grandchildren.

Though it was not the easiest hunk of metal to push up Cattell Street when it ran out of gas, **Chris Nolan's** 1976 Ford Pinto (vibrant orange, I believe) was a prized, if not glamorous, piece of transportation back in the day at Lafayette. How fitting that after stints in the oil and grain banking business of Salomon Smith Barney (now Citi), the chemical engineering graduate is continuing his career as managing director at Rabobank, global experts in areas that include *sustainable* energy.

Meanwhile, **Glenn Young** works in the clouds, literally, opening a new business that provides managed services, particularly remote database and system administration, in the innovative area of cloud computing.

1987 ♦

Edward I. Ackerman
276 Brookline St.
Needham, MA 02492
eackerman@photonicsinc.com

President: John C. Santos Jr.
Fund Manager: Lori Garb Blutfield
Reunion Chairs: Elise Nappi,
Madeline Green Smith
Web Page Administrator:
Edward I. Ackerman

Tim Mulligan was named executive director of the board of directors for Communities in Schools of the Lehigh Valley. The organization brings community resources and caring adults into schools to give at-risk students the tools they need to learn successfully, stay in school, and prepare for life.

Reunion 2012, our 25th, will be held June 1–3. Reunion organizers are **Elise Nappi** and **Madeline Green Smith**.

If you have been harboring treasonous thoughts about unseating the guy who has been hogging the class correspondent position seemingly forever, this June might be your lucky month! Yes, this column is overdue for a new voice, a fresh perspective. Whoever said anything is forever?

1988

Tim Hylan
50 Old Tappan Road
Glen Cove, NY 11542
hylant66@aol.com

President: David R. Rose Jr.
Fund Manager: Rachel Nelson Moeller
Reunion Chair: Elizabeth C. Freebairn

1989

Incoming Correspondent: Open

President: Erin Bass-Goldberg
Fund Manager: John T. Donovan
Reunion Chairs:
M. Katherine Longo Van Cleef,
Marguerite Valinoti White
Web Page Administrator:
Vincent J. Petitto,
petitto@yahoo.com

1990

Stephanie Deigan
s_deigan@yahoo.com

President: Open
Fund Manager: T. Brendan Gilligan
Reunion Chair:
Kimberly Ramstad Streamer
Web Page Administrator: Open

Chris Kafka joined Deloitte Consulting as a specialist master in the SAP technology group. She is in federal practice, presently on the civilian government project, and her specialty is IT infrastructure/architecture. She previously worked for IBM for 10 years.

Brian O'Reilly was promoted to senior vice president of marketing, eastern territory, for Philadelphia Insurance Companies. Brian, who started his career with the company more than 21 years ago, now oversees 15 offices and \$1 billion in annual business. He holds certified insurance counselors and registered professional liability underwriter designations. Brian lives in Lawrenceville, N.J., with his wife, Christine, and children, Katie and Jack. He is a member of the board of governors of Notre Dame High School of Lawrenceville.

1991

Incoming Correspondent: Open

President: Thomas P. Heard
Fund Manager: Open
Reunion Chair:
Catherine Moran Lippman

1992 ♦

Rachel Gordon Skrzypczak
224 Central Ave.
Pleasantville, NY 10570
srnk22@verizon.net

Presidents: Laurie Gormley Broderick,
Jennifer Van Cleef Wilke
Fund Manager: Thomas J. Costello
Reunion Chair: Christine O'Hea Pitluk

Sad news for the Class of 1992: **Alyson Mae Perry-Carroll** of Shaler Township, Pa., passed away April 7, 2011. Alyson is mother of Grace Carroll and Elora Johnson, daughter of James and Beverly Perry, and sister of Matthew Perry,

Jocelyn Kramer, and Rebecca Smith. To send condolences, please visit www.post-gazette.com/gb and scroll to Alyson's name.

1993

Stan G. Horowitz
342 E. 67th St., Unit 3E
New York, NY 10065-6239
stan4105@gmail.com

President: Alexis J. Belladonna
Fund Managers: Monica Morgan Levy,
Ryan E. Schedler
Reunion Chair: Mark Suffredini

1994

Mara Weinstein Friedman
15 Rainbow Ridge Drive
Livingston, NJ 07039
(973) 994-1128
marajaye15@gmail.com

President: Wendy R. Furrer
Fund Manager: Stephanie A. Hayes
Reunion Chairs: Wendy R. Furrer,
Melanie Armstrong Jaenicke
Web Page Administrator:
Tracey Long Berton,
bertont@lafayette.edu

For anyone who emailed me prior to Oct. 21, my email was hacked, and I lost my entire inbox. Please resend your update.

I attended the Lafayette–Lehigh telecast party in Morristown, N.J. **Kathryn Kerge** was planning her March wedding to Mark Couch at the column deadline. Eager to tie the knot, the happy couple flew to Nicaragua for a pseudo-wedding and some prenuptial volcano sliding. Kathryn also decided to return to an in-house human resources role. She says: "It's been an outstanding four-plus years running Kerge Consulting; however, this new opportunity has compelled me to change course. My new role is vice president of human resources for Club Monaco, a contemporary fashion retailer with stores across the United States and Canada, plus stores now opening across Europe and Asia. In my role, I will lead HR for all of Club Monaco's divisions and help drive the company's global growth."

Kim Gronquist Dennison enjoys life with toddler Julie, even though sleep is not part of her world.

Heidi Caruso Commins wrote that she and her family (husband John, Brooke, 5, and Finn, 3) lived in Alaska in August and September (see photo online). Heidi took a leave of absence from her ER job in Harrisburg, Pa., and worked in an ER in Anchorage. "We loved our time in this beautiful state, traveling, hiking, and seeing wildlife."

Laura MacAvoy Bazarian writes: "We have lived in Hong Kong for the past 3½ years. In October, I traveled to Manila, Philippines, with my two oldest children, Drew (12, seventh grade) and Ally (11, sixth grade) to work at Concordia Children's Services, a local orphanage. We also worked with the Street/Urban Poor Children Program." Through the program, kids who live on the street are invited to a local church every afternoon for educational assistance, activities focusing on character building, sports and recreation, social services, counseling, etc. The family often sees "Uncle" **Billy Bush** since his move to Hong Kong. **Greg Bazarian** and his wife, Gigi, visited for the Rugby Sevens last March—"picture Lafayette–Lehigh meets the Super Bowl meets Mardi Gras." Laura's husband, **Andy '90**, runs a lacrosse program with **Glenn Lesko '90**, who also lives in Hong Kong with his family. Their Southside Lacrosse is in its third year and growing.

Lynn Berman married Jeffrey Geron in September 2011 and lives in New York City.

Neelah Alpert Pincus keeps busy with her daughter, Hailee, who will have her first birthday this April.

1995

Vicki Salemi
c/o Pfening Alumni Center
Lafayette College
Easton, PA 18042
vicki@bigapplebytes.com

President: Karen L. Hughes
Fund Manager: Meegan E. McVay
Reunion Chair: Siobhan Crann Winograd
Web Page Administrator: Vicki Salemi

Laurie Abelson Dannison lives in Hanover, Mass., and writes that her three children (2, 4, and 6) are growing quickly.

Amy Saalwachter Strobl welcomed son John-Philip Becker on Dec. 6, 2010. The family celebrated his first

Class Notes

1995–1998

birthday, and Amy notes that daughters Lauren, 7, and Claire, 5, are wonderful big sisters.

Danya Krugler Harder and husband Steve live in Charlotte, N.C., with sons Dean, 5, and Cole, 3. Danya is a licensed professional counselor and works for Wells Fargo as an employee assistance consultant.

Mark Bailey has lived in Denver for the past 13 years. “Running marathons, keeping up with my 8-year-old son, youth volunteer work, and a life in real estate keep me busy,” he says.

William and Christine Crane ’96 Ventresca moved to Yardley, Pa., with their two children. William works for Nissan.

1996

Incoming Correspondent: Open

President: Thomas A. DiGiovanni

Fund Managers: Lynne A. Cavanaugh, Rawle G. Howard

Reunion Chair: Stephen H. Konya

Web Page Administrator:

Audrey Twyman Langan, alangan2007@gmail.com

1997 ♦

Eric S. Goll

ericgoll@alumni.lafayette.edu

President: Kimberly A. Leary

Fund Manager: Timothy E. Herburger

Reunion Chair:

Michele Kaplan McMillan

Web Page Administrator:

Shannon Gregg Agin

Fourteen years ago, **Shannon Gregg** and I went head-to-head in an intense campaign to be class correspondent. Shannon won. After all this time, she decided to hand over the reins, so I am your new correspondent. I teach chemistry at Brookdale Community College in Lincroft, N.J. I was promoted to associate professor last year, and I have a year and a half left in my second term as department chair.

I was able to catch up with some Lafayette friends when **Mark McCann ’98** hosted an annual party. Also in attendance were **Jay Rothkopf ’98**, **Ryan Trought ’98**, **Don Dinsmore ’98**, **Mike Minnerly** and wife Rebecca, **Jennifer MacMillan Doyle**, **Tony**

Komotar, Ted Hoffmann ’96, **Melanie Seiden Lewin ’96**, and **Josh Glaser ’96** (see photo online).

Nancy Rothberg Barnes and her husband, **Dave ’98**, welcomed their second daughter, Madeline Anne, in October 2010. The family’s busy year included a move to Chatham, N.J., in April 2011. The couple celebrated with fellow ’Pards at the wedding of **Harry “Tobbs” Tower ’98** in Cape May, N.J.

Laura Wooster Baldwin celebrated the first anniversary of her marketing/communications/public relations consultancy, A Motion Response (www.amotionresponse.com), Arlington, Va.

Rachael Steiner-Swiat and her husband, Matt, welcomed baby boy number three, Eli Benjamin, on Feb. 4, 2011. He joins big brothers Evan, 5, and Eric, 2½, who could not be happier (see photo online). They are already the “three musketeers.” The family lives in Westfield, N.J. Rachael works for Novartis in the regulatory affairs department.

After a productive run in Yale’s chemistry department, **Chris Incarvito** joined university administration in early 2011 in the newly created position of director of research technology. In this role, he oversees research operations, scientific infrastructure, and associated development at Yale’s massive expansion campus, known as West Campus. Chris lives in Rocky Hill, Conn., with wife Melissa and their two daughters, Samantha, 2, and Julianna, 1.

Michael ’96 and Deepa Patel Frabizzio live in Newtown, Pa., with son Akshay, 5½, and daughter Anya, 2½. Deepa bought a dental practice (Smile Philly!) in northeast Philadelphia.

Chris and Kristin Anderson Hoppe had identical twin girls on Nov. 13, 2010. The family lives in San Francisco.

Lisa Kelsey Pisano and her husband welcomed Ford William in March 2011, taking their gang to three, with Trip, 7, and Kelsey, 5 (see photo online).

Ron Clark’s book, *Surviving the Emergency Room*, was published by CreateSpace in October 2010 (see photos online). It explains how an emergency room works and tells patients and family where to go, what to ask for, and what to expect. The book is available on Amazon.com. Ron is a board-certified emergency physician and director of emergency department risk management and

assistant medical director at Hospital of Central Connecticut.

Phil Linker ’64, father of **Carrie Linker Almskog**, sent an announcement that Carrie—mother of Abigail, 7, and Heidi, 5—“produced another future Leopard.” Caleb Burr.

In July, the Patriot League announced its 26-player anniversary team. **B.J. Gallis** was one of three ’Pards honored. A two-time All-League selection and 1996 Defensive Player of the Year, B.J. played three seasons in the Canadian Football League with the British Columbia Lions and Edmonton Eskimos.

Jim Werner hosted the Lafayette–Lehigh telecast party for Long Island, N.Y. He visited campus on Sept. 16 for a meeting with Friends of Lafayette Crew and was excited to learn the team now has more than 100 members. While in Easton, he visited **Greg Herr** and **Derek Jackson**. Unfortunately, Jim could not attend Greg’s recent wedding, because he and his wife, Kristen, welcomed twin boys, Colin and Sean, six weeks earlier than expected. As past president of Oyster Bay (N.Y.) Rotary Club, Jim was involved with this year’s Oyster Festival, an annual fund-raising event that draws 200,000 people and provides monies for 26 nonprofits in his community. In addition, Jim was nominated for a 40-Under-40 award from *Long Island Business News* in recognition of his financial planning career and his role as a part-time auxiliary instructor at Molloy College, where he teaches MBA classes in investments and insurance.

1998

Tarin Decembrino Cataldo

(610) 688-3837

tacataldo@verizon.net

President: David A. Cheney

Fund Manager: Open

Reunion Chair:

Nicole Magnant Morrissey

Web Page Administrator:

Maureen Rafferty Hopper

On Sept. 30, **Melissa Grozinski** married Ken Wolff in Radnor, Pa. Lafayette alums in attendance included **Will ’96** and **Alison May Forbes**, **Karey Nixon Kelly ’97**, **Angie Syernick Plocinik**, **Siobhan O’Brien Conlon**, and **Tarin Decembrino**

Cataldo. The happy couple resides in West Chester, Pa.

On May 5, **Maureen Rafferty Hopper** and husband Merritt welcomed their second son, Finn Rafferty. He joins big brother Ian, 2. Maureen is taking a year off from teaching to enjoy time at home with her boys. The Hoppers live in Denver.

Steve and Erica Mellin '99 Scioscia welcomed their second child, Katherine Anne, on Aug. 10. Kate joins big brother Jack, 4.

1999

Pamela Perez

258 North Ballston Ave.
Scotia, NY 12302
pamelaperez99@alumi.lafayette.edu

President: Amanda Alpert Knight

Fund Manager: Amanda Alpert Knight

Reunion Chairs: Taryn Boland,

Megan Sweeney Waite

Web Page Administrators:

Adriana Franceschini Casey,

Jennifer Padgett Ferrie

2000

Diane Pisseri Lindemann

dmpisseri@yahoo.com

President: Joshua W. Ruthizer

Fund Manager: Daniel Turrentine

Reunion Chair: James E. Abels

On June 10, **Amanda Friel** married Michael Marriner at Southern Mansion, Cape May, N.J. Mike is a New Jersey corrections officer, and Amanda works in corporate finance for ING DIRECT. **Susan Dunn Garson, Kristen Pompizzi Woodard '01,** and **Susan Donnelly Paolucci '01** were bridesmaids. Other attendees included **Brian '99** and **Lesley Hickman Stratton, Mary Kate McCullen Nasr, Jackie Benschip Ryan, Mark Woodard '01,** and **Sandy Doyle McManus '01.**

Loren Berkheimer Raab and husband **Steve '01** opened two BBQ restaurants this year, both named Local Smoke BBQ (www.localsmokebbq.com), in Neptune City, N.J., and Cookstown, N.J. They were one of 70 domestic teams (out of more than 4,000) to be invited to the Oct. 22 World Championships of BBQ at Jack Daniels Distillery in Lynchburg, Tenn.

Matt Milks married Lauren Dentone on March 26, 2011, at the Union League in Philadelphia. The strong Lafayette presence included maid of honor **Brooke Soper Gintyn '02,** who introduced the two. Also celebrating the day were **Denise Dreitlein Steiner, Chad Pulliam, Keith Hollender, Matthew Goulding, David Kemmerer, Rob Bradfield '01** and **Dana DiRenzo-Bradfield, Kevin Bromby '01, Andy Whetsel, Jamie and Stephanie Allerton Fox, Katie Miller McCoy, Mary-Ellen Hannigan Allen, Drew Stotler '01, Jess Alvarez-Calderon, Guillermo Alvarez-Calderon, and Jared Thear.** Matt is a senior manager for AstraZeneca Pharmaceuticals. Lauren is an attorney at Lamb McErlane. They live in West Chester, Pa.

J.T. Herber III and wife Leigh are the proud parents of a daughter, Carolina Jane, born Nov. 1. J.T. and Leigh also have a 2-year-old son, John T. "Dru" Herber IV. J.T. is a partner with the law firm of Williamson, Friedberg & Jones LLC, Pottsville, Pa. He primarily practices in the field of litigation, with clients throughout eastern and central Pennsylvania. In addition, J.T. is an assistant district attorney with Schuylkill County district attorney's office.

2001

Paige Olek Ingelsby

1321 Statesman Road
Norristown, PA 19403
paige.o.ingelsby@gmail.com

President: Open

Fund Manager: Rebecca F. Waxman

Reunion Chair: Nicholas M. Groch

Mark Ravalico and Rachel Karceski wed Sept. 10 at Bedford Springs Resort, Bedford, Pa. Originally from Ellicott City, Md., Rachel is a Boston College grad, received her J.D. from University of Baltimore, and is a practicing attorney in Maryland. Mark is a regional director for Lincoln Financial, covering Delaware, Maryland, and Washington, D.C. The pair honeymooned in Hawaii and live in the Fells Point section of Baltimore. **Pete Ravalico '93** and **George Ravalico '94** served as best men, while **Gregory Korzen** was a groomsman. Fellow 'Pards in attendance included sister-in-law

Jennifer Jane Ravalico '94, Kevin McKernan '98, Mike Graham '98, Nick '99 and **Jamie Chillemi '98 Pasquenza, Bill Hedden, Mike Ott, Chris and Beth Sharkin '02 VanDusen, Brent Charriere, Jeff Weinman, Eric Lopez, Russ Wachtler, Collin Crotty '02,** and **Matt Maiorino '04.**

Beth Wynstra and Brandon Armstrong will wed this August. Beth lives in Boston and is a visiting assistant professor of English at Babson College. She and Brandon met while they were getting their doctorates at University of California–Santa Barbara. Brandon is a postdoctoral research fellow in physics at Harvard University. The couple will marry in Santa Barbara, and **Joelle Biedenbach** will serve as a bridesmaid.

Congratulations to **Olivia Clarke** and Kurt Michel, who were married on April 15, 2011.

Danlami Gomwalk works as a senior project manager with Nigeria's Infrastructure Concession Regulatory Commission (ICRC) in Abuja, collaborating with government organizations to support continued advancement of his homeland. He helps the nascent democracy, after years of internal strife, build necessary infrastructure services to grow its economy. An A.B. engineering graduate, Danlami holds a master's in public policy and management from Carnegie Mellon University.

Susan Antonioni Royster was appointed to the board of directors of Pediatric Cancer Foundation of the Lehigh Valley. Susan is an attorney in the health care and litigation groups of Fitzpatrick Lentz & Bubba P.C. She also serves on the board of directors of Wellner Health Education Center and is a 2009 graduate of Leadership Lehigh Valley.

Kate Neligan is Lionsgate's vice president of on-demand and digital marketing. She promotes the digital sales group's new release and catalog movies and television shows. Her duties include marketing campaigns, media buying, and partner relationships for the studio's video on demand (VOD), digital download, and ad-supported businesses. She launched the first-ever 3D HD VOD campaign and works with the Movies On Demand consumer campaign. Kate also develops creative merchandising and marketing plans with iTunes, Xbox, PlayStation, Comcast, Time Warner, and DIRECTV. She

serves on the advisory board for NowLive and is a member of Women in Cable Telecommunications, Women in Technology International, and Cable & Telecommunications Association for Marketing.

Brendan McDonough and wife Sarah welcomed a baby boy, Dylan, on March 30, 2010. Dylan was born in Cambridge, Mass.

Jason Dale is director/writer of the independent film, *Fight the Panda Syndicate*, which has taken four years to complete and has employed the talents of more than 450 artists, including World Wrestling Federation superstar King Kong Bundy and Swedish composer Glen Gabriel. Lafayette graduates involved in the production include **Gaurav Gangoli**, **Jason Woolbert**, **Gabe Sashkin**, and **Avram Berman '03**. **John Hunt** provided a music track. The filmmakers submitted the film for consideration at a target festival and have a list of 20 more for submission over the next year. A press kit (www.stevenbley.com/presskit-2011.pdf), website (www.crazyelkproductions.com), and trailer (www.youtube.com/watch?v=qe5vKhAH2Jk) are available.

Jason adds: "I am now taking on my next film, have already cast all of the leading roles, and planned to begin production on Nov. 26. My years at Lafayette remain some of the most wonderful and memorable years of my life. While at Lafayette, I directed two shows for the Marquis Players (1999's *Pippin* and 2000's *Guys & Dolls*)." **Michelle Garvey Ackley** and husband Brian live in Gaithersburg, Md., with their two children, Logan and Keira. Michelle works in human resources for the Department of Justice, Washington, D.C.

Christie Taylor Gilmore and husband Tom live in Conshohocken, Pa. Christie works at Merck in North Wales, Pa., as a communications manager and keeps in touch with Lafayette's crew team alumni.

Christie Taylor Gilmore and husband Tom live in Conshohocken, Pa. Christie works at Merck in North Wales, Pa., as a communications manager and keeps in touch with Lafayette's crew team alumni.

John Hunt composed music for the intro and outro from each commercial break for MTV's *The Challenge: Rivals* "S#!% They Should Have Shown," which aired Sept. 7.

2002 ♦

Christine D. Socha
(908) 451-9159
christinesocha@yahoo.com

President: Clifford C. Michaels
Fund Manager: Cara E. Belardi
Reunion Chair: Tracy Kirwan Fay
Web Page Administrator:
Christine D. Socha

Last September, **Jared Harvey** rejoined the staff of Manchester Essex Regional School District in Manchester-by-the-Sea, Mass., as a special education aide and junior class adviser. Jared, who co-founded the boys' lacrosse program at Manchester, worked at the school from 2003 to 2005.

In August 2010, **Daniel Rubin** received a Ph.D. in international and diplomatic history from University of Maryland—College Park. He is a historian at the Department of State Historian's Office, Washington, D.C. He previously was employed as a historian at the Department of Defense POW/Missing Personnel Office.

On Sept. 30, **Sherry Sanderson Blair** and husband **Andy** welcomed a son, Samuel Joseph. The Blairs live in West Hartford, Conn.

On Aug. 30, **Alexandra Pelberg Slawter** and husband Michael welcomed a daughter, Bianca Lauren.

2003

Liza Lesser
lizaless@gmail.com

President: Morgan Albus Mooney
Fund Manager: Melissa Mitchell Pizarro
Reunion Chair: Alison Ahart Williams
Web Page Administrator:
Michael De Lisi,
delisim@comcast.net

2004

Jillian M. Dodge
1313 Grand St., Apt. 212
Hoboken, NJ 07030
(201) 638-6219
lafayetteclassnotes04@gmail.com

President: Alex L. Karapetian
Fund Managers:
Megan Longo Villanella,
Christine L. Bender
Reunion Chair: Amy A. Giacobone

Danielle DeVita McWilliams ran the New York City Marathon in November with Team In Training, raising more than \$4,000 for the Leukemia and Lymphoma Society.

Kimberly Maron is engaged to Ryan J. Coughlin (University of Delaware, 2004) and is planning a Sept. 8 wedding in Nantucket, Mass. Both live in Baltimore and work in sales—Kim for Stryker, as a medical device sales representative, and Ryan for ADP. They come to the Easton area often, as Ryan is from Lower Nazareth, Pa. **Mackenzie Merritt Skeen** and **Katie Curtin** will be bridesmaids.

Mike Altmeier and his veterinary school sweetheart, Stephanie Cohen, were married Sept. 10 in Devon, Pa., and honeymooned on the beautiful beaches of Israel. Classmates in attendance were **Paul Germain**, **Justin Kruger**, **Creighton Conner**, **Mike O'Connell**, and **Jillian Dodge**. Mike works in Philadelphia as a general practice and emergency vet.

Adrienne Stark moved into a financial planner position at Vanguard. She volunteers with Junior League of Philadelphia and Campaign for Working Families.

Pamela Roth and Geoffrey Goldman (Oberlin College, 1998) were married Sept. 18 in Jersey City, N.J. In attendance were **Bethany Boucher**, **Jen Gsell**, **Justin Kruger**, **Michael** and **Shannon Sullivan McFadden**, **Mollie Moschberger**, **Michelle Nelson**, **David Norton**, **Bill** and **Caroline Eshman Pyrz**, and **Jeanette Theodat**.

Kate Ehling and Adam Kreis wed in spring 2011 in Chicago. Attendees included **Dave Watts**, **Nate DeLong**, **Emily Thomas**, **Lisa Loray**, and bridesmaids **Maura Dailey**, **Brenda Thayer DeCastro '03**, **Jillian Dodge**, **Melissa Grandis**, **Liz King Lynch**,

Abigail Rutherford, Lisa Sayed, Laura Schrage, and Elizabeth Schaefer.

Amy Magos and Craig Alexander tied the knot on Sept. 10 at Fiddler's Elbow Country Club in Bedminster, N.J., with many Lafayette friends in attendance.

Nick Hargus finished his Ph.D. in neuroscience at University of Virginia and now works as a postdoctoral research associate at University of Minnesota. Last summer, Nick married Joanna Johnson. Kevin Colantropo and Harrison Richter were in the wedding party. Lafayette attendees included Matt Maiorino, Joel Goldberg '05, Sofia Kourtesis Colantropo, Ryon Clarke, Alyssa Picchini, and Elaine Reynolds, associate professor of biology.

Jason Boyd was married Jan. 15, 2011, to Melinda. They reside in Pasadena, Md., where Jason works as an engineer at CED Technologies.

Chris Saunders plays music in New York City with bassist Scott Gawrych and lead guitarist Greg Llewellyn. They announced a band name change from The Chris Saunders Trio to Eleventh Ward. Their Facebook page is www.facebook.com/EleventhWard.

Jessica Martin finished her Ph.D. in counseling psychology at University at Albany–SUNY and is now an assistant professor of counseling psychology there.

David Norton earned a master's in journalism from Georgetown University in May 2010 and has taken a position as assistant editor at LivingSocial, Washington, D.C.

2005

Catherine A. Hobby

29 Rowan Road
Chatham, NJ 07928
(973) 769-0012
cahobby@gmail.com

President: Lee M. Goldfarb
Fund Manager: Lee M. Goldfarb
Reunion Chair: Erin C. McKan
Web Page Administrator: Open

Lauren Doyle is engaged to longtime boyfriend Wayne. Their wedding will be held Aug. 18 at the Madison Hotel in Morristown, N.J.

Jessica Goman and Terry Brennan wed Sept. 16 on the beach in Sea

Bright, N.J. They honeymooned for two weeks in the Greek Islands.

Katie Coyne Mannion and husband Jeff expected their first child in February.

Toni Regan Welsh and husband Sean '99 welcomed their baby girl on Oct. 7. While a full-time mother to Alexandra Regan, Toni is working to complete her Ph.D. in psychology. The Welsh family lives in Gladstone, N.J.

2006

Eiko Suzuki

161 E. 96th St., Apt. 5D
New York, NY 10128
(917) 599-6672
suzukie@alumni.lafayette.edu

President: Kelly E. Barrows
Fund Managers: Kelly E. Barrows, Melissa J. Spitz
Reunion Chair: Melissa J. Spitz
Web Page Administrator: Open

On Oct. 16, Jenn Ziznewski and John Eppensteiner III wed in Metuchen, N.J. Lafayette classmates who attended include Sarah Templeton, Natalie Kuzla, Daria Szkwarko, Erin Githens, Taylor Robinson Gillis, Jessica Fennell Heranic, Caryn Donohue, Ryan '04 and Kelly Cusick Sakmar, Rachel Jacobs DeMarco, Eva Miller '08, Tegan Smith '07, Karolyn Kopcza '07, Sarah Kolb '07, and Chris Johnston '08.

Jenna Cellini and Scott Conley Bresler wed Oct. 9 at her childhood parish in Nanuet, N.Y. The two met while pursuing graduate degrees at University of Pennsylvania—Jenna at the design school and Scott in medical school. Alumni who shared their special day included Daniela DiSandro, Brandon and Kathleen Fox Hall, Joe Ort, Melissa Spitz, Dana Swartz, Michael '05 and Kelly Foran '05 Tuller. Also attending were Anneliza Carmalt and Adam Kaufer who were in the wedding party. Jenna and Scott spent 10 days honeymooning in South Africa. They live in Philadelphia, where Scott pursues his medical degrees and Jenna works as a structural engineer restoring existing structures.

On Oct. 1, surrounded by fellow classmates and bridesmaids Tara Walsh and Meghan Fitzgerald, Liz Rybas

married Austin Daly. The couple lives and works in New York City.

On Sept. 10, Diana Crai married Nicholas Taro '04 at the Church of Saint Vincent Ferrer in Manhattan. Attending were Emily Allen, Kaleigh Mountain, Lindsey Calla, Jennifer Ryan, Brittney Rothweiler, Meghan Tavani Morici, Steve '04 and Jennie O'Brien Orloff, Beth Hendler, Andrew '04 and Valerie Simone '07 Weisman, Morgan Schneller '07, Maggie Defilippo '07, Kara Boodakian '07, Jeremy Fehrs, Adam Bozick, Keon West, Lori Anderson, Lindsay McCarthy, Henry '04 and Sheila Dias '03 Fichtner, Matt Maiorino '04, Brad Rock '04, Ian Driscoll '07, Missy Carpenter '07, Andy Starfield '04, and Andrew Forbes '04.

Kelly Cusick Sakmar began her term as president of Philadelphia Alumni Chapter.

Jessica Goldblat, who works at Lafayette as a senior assistant director of admissions, got engaged in September to Matthew Cohen. The couple will marry in Springfield, N.J., in November.

Katie Brown is engaged to Blake Fernstermaker. They plan to wed this summer in Granite Bay, Calif.

Three-year starter for the Leopards Blake Costanzo is showing the NFL it takes attitude and skills to be a star special teams player, winning praise from his 49ers coach, Brad Seely. Blake's career has taken him from the East Coast, playing for the New York Jets and Buffalo Bills, to the West, where he is proving to be an important weapon for the 49ers and has earned himself a spot as a Pro Bowl alternate. This season, Blake had a team-high seven special teams tackles and 12 "knock downs" and led the team with 297 special teams points.

Todd Brewer began his Ph.D. studies in New Testament at Durham University in the United Kingdom, with thesis supervision under Professor Francis Watson. He is working toward a 100,000-word research thesis on the parables of Jesus, specifically comparing and contrasting the Gospel of Thomas with the synoptic Gospels. He is learning new languages, Coptic and German.

Lori Anderson graduated last summer with a Ph.D. in economics from Binghamton University. She is an

assistant professor at Framingham State University, in Massachusetts, and she lives in Boston with Molly McDonald.

2007 ♦

Jillian M. Gaeta
gaetaj@alumni.lafayette.edu

President: Meghan J. Hargrave
Fund Managers: Carli A. Siger,
Matthew J. Potter
Reunion Chair: Lauren M. Fisher
Web Page Administrator:
Frank R. Giannelli III,
devilsfan30@att.net

2008

Lauren Steinitz
1530 Spruce St., Apt. 3
Philadelphia, PA 19102-4513
(206) 459-0687
steinitzl@alumni.lafayette.edu

President: Carolyn R. Romney
Fund Managers: Steven T. Roe,
Andrew L. Stella
Reunion Chair: Amanda L. Niederauer
Web Administrator: Stefan J. McVeigh,
mcveighs@lafayette.edu

Matthew Harhen, a professional geologist in Pittsburgh, founded Eogea Inc., a nonprofit organization that provides funding for research into new green sustainability technologies.

2009

Colleen Sullivan
3 Dunhill Road
Jackson, NJ 08527
colleensullivan12@gmail.com

President: Arthur P. Ernst Jr.
Fund Manager: Sarah E. Maxwell
Reunion Chair: TarynAnn H. Barry
Web Administrator: Robert A. Follett,
rafollett@gmail.com

2010

Marie A. Garofalo
marie.garofalo@alumni.lafayette.edu

President: Jeffrey D. Zimmer
Fund Manager: Teevrat Garg
Reunion Chair: Gabriel M. Rivera
Web Page Administrator: Brandon S.
Gold, bgold@alumni.lafayette.edu

Adriane Marcellus works as a training designer and developer for Enterprise Rent-A-Car, Eugene, Ore. She is engaged to Darius Jones, who works for Verizon Wireless. The wedding will be held in Eugene this August. The bridal party will include Tri Delta sisters **Jacqueline Bruscella**, **Allison Tether**, and **Kerry Taylor**. The couple plans to move to Portland after the wedding.

Jacqui Molendyke and **Andrew Baldrige** wed Oct. 1 at Winterthur, Wilmington, Del. Attending alumni included **Breanne Michalek**, **Carolyn Zawislak**, **Zach Romano**, **Hank Bink**, **Rhody Baker**, **Kyle Basting**, **Chris Wehrly '08**, **Dan Moran '11**, **Kait Purdy '12**, **Alex Mednick '11**, **Christine Reynolds '11**, **Phil Nelson**, and **Eric Cusano '09**.

Katy Cording is in her second year of graduate school at George Washington University, on her way to earning her Ph.D. in psychology. She is training a puppy, Wind, to become a guide dog for Guiding Eyes for the Blind.

Caitlin Lowery is a Peace Corps volunteer in Dimi, a village in the western part of the Republic of Georgia. Since April 2010, she has taught English as a foreign language. Caitlin leads an after-school English club and plans to start a fitness club this spring. She also works on the Peace Corps' Women in Development Committee and Gender and Development Committee, which raise awareness of gender issues through a variety of projects, such as camps, training, and informational fairs. Her upcoming projects include a girls' leadership camp (Girls Leading Our World) and the annual Celebrating Healthy Women fair. Caitlin will conclude her service in July 2013.

Alyson Fitzpatrick and **Alex Diss** live in Hoboken, N.J., with two other roommates. They have been dating for the past two years. Alyson attends Fordham University and is studying to be a school psychologist. She is also a

nanny for 10-month-old twins. Alex works as a trading assistant for Gleacher & Company, Roseland, N.J.

Lauren Featherston is working toward her master's in occupational therapy at College of Physicians and Surgeons, Columbia University. She will graduate in May 2013.

Chris Shumeyko is volunteering as head coach of the Lafayette ski team and continuing his Ph.D. studies at Lehigh University.

Jarrold Rottau is a chemical engineer at Picatinny Arsenal in northern New Jersey. He works on two production-based programs (mortars and artillery) and is supervisor of an explosive decontamination facility. He also returned to Lafayette as assistant coach for the fencing team, alongside head coach **Tom Gauntner '04**, who also works at Picatinny.

Anna Schaefer is a graphic designer/studio assistant at Lafayette's Experimental Printmaking Institute. She is engaged to Mark Billiard. Their wedding is planned for Oct. 20, 2013.

Amanda Saber finished her first season as assistant coach of the women's field hockey team at Goucher College in Towson, Md. While at Lafayette, Saber was a four-year varsity field hockey player and a four-year Patriot League tournament participant. She also represented the United States in the Maccabiah Games in Israel and played in the Pan American Maccabi Games in Buenos Aires.

Julie Cuccioli finished a postbaccalaureate premedical program at Drew University, Madison, N.J.

Meghan Hayward is a molecular beam epitaxy lab tech at IQE Inc., Bethlehem, Pa. She produces semiconductor wafers that become the chips in wireless technology. She also volunteers at New York Aquarium in Brooklyn in the behavioral husbandry department, working with California sea lions. For the past few months, Meghan has narrated the sea lion shows.

2011

Rebecca A. Mohler
(717) 405-9306 (cell)
mohlerr@alumni.lafayette.edu

President: Jacquelyn C. Gowdy
Fund Manager: Amanda H. Whitbred
Reunion Chair: Rachel L. Hollander
Web Page Administrator:
Jessica C. Aston

After playing four years of soccer for Lafayette and being named 2006 *Express-Times* Player of the Year, **Justin Kamine** accepted the position of volunteer assistant coach for Voorhees (N.J.) High School.

Charles Smith will pursue his master's in sports management at University of San Francisco. He hopes to connect with any Lafayette alumni who would be willing to help him

find a job opportunity or living arrangement in the Bay Area.

Sam Feldbaum is financial analyst for **William F. Casey III '85** at Locust Capitol Management LLC in Philadelphia.

Jennifer Bell discovered her calling in creating sustainable food systems at Lafayette. She now works full time at the College as garden manager and Metzgar Environmental Project coordinator, which is funded by the Andrew W. Mellon Foundation (see photo online). Jennifer manages the student farm, which provides vegetables to the dining halls and campus farm stand and oversees Lafayette's campus community

garden. She also applies for grants to fund other environmental projects. She is thrilled to combine her passion for the environment and her desire to give back as she continues to make our alma mater more sustainable

Joaquin Indacochea Beltran is a junior hydrogeologist at Ausenco Vector, Lima, Peru.

First-Ever Lafayette Choral Reunion

Join choristers from the
1940s through the 2010s

LAFAYETTE
COLLEGE

Choral Reunion

MARCH 15-16
2013

sites.lafayette.edu/choir/alumni-info

Organized by
*Jennifer Kelly, director of choral activities;
the Graduates; and an alumni committee
chaired by Joe Nyce '70*

CALLING ALL LIFELONG LEARNERS

Alumni Summer College

July 19-22, 2012

Enjoy a three-day academic immersion with courses taught by professors Alan Childs, James DeVault, James Ferri, Jennifer Rossmann, Joshua Sanborn, Andy Smith, and Lee Upton on such topics as the Russian revolution, climate change, how to read a film, and freeing the imagination through creative writing, nanotechnology, and a techno-cultural history of the automobile.

- Stretch your mind.
- Let curiosity lead the way.
- Explore campus, exercise, gather with friends.

\$650 per person (with campus lodging)
\$550 per person (without lodging)

For a video of last year's event, suggested reading, and registration (by May 1), visit alumnicollege.lafayette.edu

Alumni
Summer
College

Co-Sponsors: Alumni Affairs, Provost's Office
Alumni Affairs (610) 330-5040 (800) LAFAYETTE (outside PA)
alumni@lafayette.edu