


TRINITY COLLEGE
JVV

a diary of the academic year 1978

HARTFORD, CONNECTICUT

vol. 105

TRINITY
Q
1916
1978
cop. 2


n.a.

TRINITY COLLEGE LIBRARY
HARTFORD, CONNECTICUT

TRINITY COLLEGE
HARTFORD, CONNECTICUT

Trinity College began in the rented basement of a Hartford church during the early 1800's.

Founded as Washington College in 1823, the Episcopalian school was the state's second college, breaking Yale's Congregationalist hold on higher education. The college was renamed Trinity College in 1845.

Nine students enrolled in the college's first class in 1824. The faculty was equally small with six professors.

In 1825 the college began a physical expansion which continues today. From the rented basement, Washington College moved to two Greek revival buildings on the site of the present state house.

The college found a permanent home in 1878 when it located on land in the southwest section of Hartford. English architect William Burges was given the task of shaping the gently sloping fields into a college campus.

Influenced by architecture of Oxford and Cambridge colleges, Burges proposed an elaborate plan for four enclosed quadrangles extending north and south from a massive Gothic chapel. But financial and other considerations reduced his scheme to building Jarvis and Seabury Halls and later Northam Towers. Thus the "Long Walk" was created and with it some of the earliest examples of collegiate Gothic architecture in the United States.

The forces of change at Trinity were not only structural. In the late 19th century, as with many other colleges, Trinity emerged as a modern undergraduate college. More electives, inclusion of science courses and a larger library were some of the changes.

Trinity also loosened its ties with the Episcopal church but tightened its grip on the student body, suspending the entire sophomore class for six weeks as punishment for the hazing of freshmen. As a result enrollments declined sharply with only six students graduating in the class of 1904.

Although the great depression brought severe hardships to many colleges Trinity grew in the 1930's adding several hundred students, four resident halls, a chemistry building and chapel.


Rapid growth has continued since World War II. A large Life Science Center, a Math and Physic building, and a modern Arts Center and a fully equipped athletic facility mix with older ivy covered buildings on the college's 82 acre campus.

The war in Vietnam and civil rights movement brought a wave of anger and cry for change to Trinity and campuses throughout the country. In 1968, Trinity made a commitment to admit a larger number of black and minority students. Less than a year later, the Trustees voted to admit women; and several years after made drastic changes to free the curriculum.

Now 1650 men and women attend Trinity, taking courses in science and the humanities from a 135 member faculty. A new addition to the library is being added and a futuristic president's house sits atop the northwest corner of the campus.

Yet, the 1970's does not only bring expansion but problems and new challenges to the college community. Budgetary and economic tightening, minority discontent, and a wave of seriousness are a few changes of attitude that have swept across the realigned quad.

But students continue to learn to cope, to share and to question what waits for years to come.


“Oh Kitty, how nice it would be if we could only get through into the Looking-glass House! I’m sure it’s got, oh! such beautiful things in it. Let’s pretend there’s a way of getting through into it, somehow, Kitty. Let’s pretend the glass has got all soft like gauze, so that we can get through. Why, it’s turning into a sort of mist now, I declare! It’ll be easy enough to get through – ”


*Through the Looking-glass
Lewis Carroll*


Plotting for the fall: Jarvis R.A.s and rested professors.


All that in a Jones double, and roommate from where?


Readjusting to Trinity life hours before classes begin: closing out a light novel, finishing up a last roll, looking the campus over, and getting to feel like part of the gang.


Freshmen matriculation services in the chapel.


After summer, friends once again.


Fickle fall weather:


hanging on to the summer's tan . . .


bundling up in the cold . . .


“Once again I have the responsibility, and the pleasure, of welcoming you all to the opening of another academic year, our 155th . . . As you can see, Opening Convocation gets sunnier every year as we lose more elms; at this rate we may be above the stumps rather than 'neath the elms!!”

*— Theodore D. Lockwood
Sept. 1, 1977*


Getting into the swing of things!


Sharing a laugh, inside and outside of class.


*Cracking the books, but still
holding out on the library.*


Waiting for the face-off


A save by co-captain Tom Lenahan


A pig roast at St. A's


"Dig, dig, dig, dig, dig it!"


The Sociology department: John Brewer, Noreen Channels, Norman Miller, Michael Sacks, Freya Sonenstein.


Hiding away on the A floor


September 16: Trinity Women's Organization opens the Center with a poetry reading by Adrienne Rich.


September 30: Magician Bob Fellows


Paul Votze drives through.


*Art History Department: Thomas Baird,
Michael Mahoney, Judy Rohrer*


October 7: Elliot Fisk performs a concert in memory of Prof. Clarence H. Barber.


Seniors' crises: Buying stamps to send out resumes


Women's Crew: A winning season


Homecoming Weekend: Alumni get together

The Economics department: Seated: Diane Zannoni, Charles Lindsey; Standing — William Bellinger, James Beaver, Frank Egan, Ward Curran, Robert Battis, LeRoy Dunn, Richard Scheuch.


Senior members of the soccer team


The Artful Dodger


*October 26: Mime Paul
Goulin*


*October 27: Henry IV, Part I:
"Friends, Romans," and a
Countryman*


*Roger Shoemaker
and Hope Malkan
in Henry IV, Part I*


#67 Co-captain Karl Herbst flanked by teammates


That Middlebury game!


Jim Leone obliges fans


*#22 Paul Votze blocks
for #20 Rob Clafin*


Parents Weekend


The Halloween Dance


The Crew team goes to the Head of the Charles . . .


. and comes in third in the country.


*Women's
Field
Hockey,*


in action . . .


*and
taking
a break.*


The Psychology department: sitting — George Dotten, David Winer, Andrew Baum, standing — Karl Haberlandt, William Mace, Nancy Kirkland, George Higgins, Alan Fink, Randolph Lee.


Modern Language department: sitting — Gustave Andrian, Arnold Kerson, Sonia Lee, Donald Hook, standing — Gerald Kamber, Andrea Bianchini, Dori Katz, Carl Hansen.


Top Ranked water Polo Team


"Welcome back, Mrs. Jesse, for the 100th Anniversary."


*Women's
tennis
team
in
action*


*Men's
Cross
Country
team*


Final carvings on the Chapel


April 26, 1978

Dear Steve:

Not being a member of the Ivy staff, I was naturally flattered to have you ask me to write a little something which would sum up our final year at Trinity for the class as a whole.

Problem is, I can't. It's nice to think that you consider me writer enough to do something like that, but I'm afraid I'm not. I'm not being all that modest: I don't see how anyone could. I could write a novel, if it was in me, (and it probably isn't), about our last year here at Trinity, or our last four years, and still never convey all that I could convey, or come close to conveying all that I should convey. Who am I, really, to play class chronicler, to attempt to bring back in a few words what four years here, or even our last year, has meant to approximately four hundred very different human beings?

I could talk a lot, Steve, about things that always seem to surface in yearbooks, things like the feeling of entering your first college class, and leaving your last; about frisbee games on a spring quad, or softball, or anything else; about hell-raising at football games and hours in the library; about traying in the winter, and about anything and everything else that went on during our four years here.

But it's wrong, I think, to get bogged down with Fall at Trinity, All Those Great Concerts, or the Downes Memorial. That's not Trinity; those things don't even come close to adequately conveying what someone's four year experience at Trinity would be like. At its heart this school is not a collection of seasons, or events, and it's certainly not a collection of classrooms and offices.

"Trinity" to me means people: faculty, students, administration, and townspeople, and that's what I hope you'll stress in the yearbook. People are essentially what this place is all about; it's the people we interact with here who make or break this place as an experience for us. The one thing I do think I can say for the whole class, Steve, is that few of us will miss the clocktower; we might, however, miss what symbols like the clocktower evoke.

I've never been especially good at fortune telling, but I've got a feeling that once we've been out of here for a few years, what will seem lost, even irreplaceable, won't be the Downes Memorial, or even the quad in spring, as nice as that is; there'll be other springs, and other large areas of grass we can cavort around in, if we still feel so inclined.


No, the setting may be very nice, but it's still only the setting. The real loss will be the people that populated the setting, that made the setting come alive. A long time after I've forgotten just what exactly Goodwin Lounge *did* look like, I'll still remember an awful lot of people. If I run into someone from school, he or she won't remind me of Seabury, but if and when I do come back here, I visit Seabury, you can believe I won't be thinking about, I won't be remembering, the architecture.

Again, thanks for asking me, Steve. I wish I could have been more help.

Jim Shepard


Winter


The stark beauty of winter '78.


There's always time for a laugh . . .


*especially during a
blizzard.*


November 19: Comedian Robert Klein performs.


Precision performance.


Senior forward, Jack Thompson fights to hoop it.


The philosophy of the snowflake. Outdoors. Prof. Puka.


*Photojournalist, Alfred Eisenstaedt, presents
a lecture and slide show of his "Life" work.*


The Engineering department: sitting — August Edward Sapega, Joseph Bronzino; standing — David Ahlgren, Hoyt Warner, Theodore Blakelee.


S & S make a pitch for the environment.


The seasonal trends of studio arts.


December 2: Play Day for Fox school students and Trinity tutors.


Long library corridors . . .


and silent, secluded window seats.


The swim team: determination and dedication.


#14 Cathy Anderson pulls in a rebound.


Looking for that open woman.


Fencing team in strategic action.


Emory Battis in "Dooley's Bar"


The Chemistry department: sitting — Robert Smellie, Edward Bobko, Henry DePhillips, Jr.; standing — James Heeren, David Henderson


The Theatre Arts department: Paul Eldridge, John Woolley, Roger Shoemaker


Hockey on the tennis courts . . .


and on the Glastonbury rink.


Club "T" performer coaxes a laugh with the aid of imitations.


President Lockwood and Vice President Smith, an impromptu conference on the Long walk.


Smiling in Mather?


Squash players rack up the points to a winning season.


Senior Brian O'Donoghue keeps his cool during a match.


Now to simply get him off my back.


Casino night.


The Classics department: sitting — John Williams; standing — Anthony Macro, James Bradley.

The Music department: sitting — Gerald Moshell; standing — Gail Rehman, Jacob Wainwright Love III.


February 2: Panel Discussion with George F. Will, '62.


*Friday evening concert with Lynn Chang, violin,
and Richard Kogan, piano.*


Rosie Whitney sings in the Iron Pony Pub.


Mona Delio and Prof. Judy Dworin pushing dance one step further.


CPTV films "Uncommon Women and Others".


Pants are a bit large but skiing is great!


Jerry Rubin lectures


The Biology department: front row — Donald Galbraith, John Simmons, Craig Schneider; back row — Robert Brewer, James Van Stone, Frank Child, Richard Crawford.


The Political Science department: Thomas Reilly, Clyde McKee, Samuel Hendel, Rex Neaverson, Albert Gastmann, Ranbir Vohra.


The never ending snow works both ways: building and beautifying, collapsing and crippling.


"The Prime of Miss Jean Brodie"


*The Religion department:
James Kirkpatrick, Ed-
mond Cherbonnier, John
Gettier, Larry Fader,
Alan Tull, Theodore
Mauch.*


*The Philosophy depart-
ment: John Rose, Richard
Lee, Howard DeLong,
Drew Hyland, Wesley
Miller Brown, William
Puka.*


President Lockwood writing memorandums keeping students on their toes and in the library rather than sitting and staring!


The Bell Tower: Trinity's automatic alarm clock.

In memoriam: Jackie Wolff


SPEECH FOR SENIOR DINNER

MAY 25, 1978

Last year at Commencement rain eliminated my remarks to the graduates. I shall not run that risk again, although it may be true that I received the loudest applause for a speech not given. Your Commencement speaker, President Hanna Gray of Yale and Chicago, has agreed to give me ample time this evening for a serious presentation on your future. I am not sure what that leaves her to do; but as the cigar ad says, "We'll getcha!"

Now as a prelude to the future, let me begin with the past. Trinity has many long traditions after 155 years of history. One of these traditions is the dinner for Seniors. This is the fifth. So that you may have a proper perspective on the future, about which I shall talk later, let me provide you with a lucid and balanced history of your four years, based largely on sources like the Tripod and the files in the rectangular office above the archway of Downes.

A scholar inevitably begins a history with a question and mine is: How did you get here in the first place? Well, years ago you applied to enter Trinity and met with Admissions, which is both an office and a process. It looks for promise, board scores, leaders, and as a last resort, hidden capabilities. These are known collectively as prospects. Admissions also looks for entertainment, and your essays provided plenty. After rereading the Buckley Amendment and being reassured by our legal eagle, Mr. Lips, I decided to make anonymously public a few quotes from these essays:

"I want to find myself." To which Admissions might reply, "Where have you been all this time?"

"I have shown leadership and want to go to a college where I can continue to contribute to society." Admissions put a star by that piece of humility.

"Trinity has all I want in this world." Admissions put a question mark by that one, but were duly impressed.

So, in some sense, you talked your way into Trinity. You arrived only to discover such enticing things as the Academic Calendar which is full of dates when something must happen. Whatever your condition upon arrival, you found yourself loaded (you may still be loaded); for on college campuses, "Everyone carries a load, either a teaching load or a course load, . . ." To the radical hoping for a classless society, it is even more depressing, for there is no place on earth where there are more classes, the lowest being those in the early-morning class. You were assigned a dorm. Now a dorm is loaded with occupants, sometimes overly so. What you quickly learned is that, whatever the occupants do, the dorm remains dormant. You then matriculated, for which process there is no easy explanation. But that was when we first met.

That year when you entered as freshpersons, the TRIPOD, one of my unmentionable sources, tried to describe the College. Prominently displayed above an article on lectures, movies and tours characteristic of Trinity life was

a picture of reclining figures on the Quad. It was as if life on campus was primarily horticultural, as opposed to being off campus, where presumably other things happen. Of course, you were in the shade of elms rather than Smith's seedless ashes.

Once properly signed up and comfortably settled in your spacious residences surrounded by inexpensive books, you went to stand in line for Saga's sumptuous salads and souffles and steaks. As new students you were particularly alert and picked up an Opening Convocation phrase, "cautious optimism" and promptly applied it to the laundry where cleanliness was finally achieved. You noted something unique on the football field: we ran back into our own end zone every time we could — backwards, that is, and won by this unusual tactic. Also that fall a student caught a tire thief. Metaphors were rampant and so were acronyms: THAP and TOP came into existence and SAC was cracking down.

During the winter, the College launched a campaign for a lot of money and Mather Hall's expansion was reported as "imminent." The Marines came and went under protest and ConnPIRG told us about comparative prices. Plans for spring weekend raised the age-old question of small bands versus big bands: it had something to do with costs and ticket counterfeiting. To athletes it was confusing when the Jesters scored again. And as usual spring was slow in arriving.

When you returned that fall from your suite at Joe's Bantam Luncheonette on Cape Cod, you found reality again: tuition, room and board had gone up. But not the location of your room. Of course, as sophomores you were entitled to triples meant for two. Then again your parents wouldn't need the space since they had come to Parents Weekend last year. As sophomores you were also warming up to a decision: in what direction should you head academically? It reminds me of a Vermont story. A Trinity student trying to find Dartmouth encountered a sign in Vermont, off I-91, which pointed both ways to cross the river to Hanover. Being intelligent with lots of liberal learning, he asked a Vermonter, "Does it make any difference which one I take?" The reply: "Not to me."

Meanwhile, as you will not remember, Bishop Seabury's mitre flew west. When we reassembled amidst the sand and salt of January, we discovered that the cagers were hot and the squash men and women were devastating. Meanwhile down at the stockades the Bicentennial Committee was busy and so was SGA.

Then came spring, both premature and belated. Baseballs and Quad softballs went high but replies to prelaw and premed applications remained low.

During the summer, the heavyweight crew won the Ladies Challenge Plate

at Henley. You had the Horizons series to greet you as Jimmy Carter sought to greet everyone else on his presidential campaign. Somehow Mike Ford snuck into the Parents reception instead. The election was interesting, but more interesting was the revival of interest in neighborhood — until someone from the neighborhood of South Africa spoke here. December brought its usual depression, but you rode out the distraction of exams buoyantly. And Lockwood was off again — with ten students to help him up the Nepalese mountains. Reportedly he has never recovered.

A burst pipe opened the second semester, and someone asked why the chapel bells had to be played on Sunday morning. And then, lo and behold, the Iron Pony Pub opened; a women's council was formed; and there was a lot of concern — which usually means more committees. Our sidewalks were found uneven, and that led to a Tripod headline about money being “inequitably equitable,” whatever that means.

During this coldest of winters you had become a major. That is, you chose to concentrate your studies in a department which has only one thing to offer, concentration. In your junior year you also set goals, but those became obscured when a May snowstorm disconcerted everyone. There was lots of dissonance over the future of music also. Actually there seemed to be plenty of music on the Quad, along Vernon Street, sometimes for days unending. June came and the clay tennis courts were finally available for use.

Your final fall opened with a rumble, both from students and construction gangs. A new dorm was going up far too close to the Hilton-like facilities of South campus. Lockwood spoke about leisure time as if it were readily available; the Tripod started a series on quality, not quantity, and some faded photographs of bygone pigskin heroes completed the picture. Someone questioned SGA procedures and Crandall explained the lack of heat. Women's crew won another heat and the defense had another busy afternoon at Jessee Field.

Of course, Open Week had its usual schedule of intensive seminars — off-campus. The Bishop received a pumpkin to cover a receding hairline, and something called the Trinity Ducks tied for first in New England. The 100th season of football at Trinity yielded to hockey; and security, not an inherent state of mind, according to Chief Garofolo, became everyone's business. Robert Klein came and went amidst all sorts of rulings. And upon the scene burst too seldom-related phenomena: a failure in communications and snow. During the great winter of 1978 the drifts rose and the prose declined. A panel of alumni journalists flunked Carter; the word sounded alien to seniors unaccustomed to flunking anything. Two headlines caught one historian's eye, both on the same page: “The Tip of an Iceberg . . . Through a Romantic's Eyeglass.” Less poetic was the announcement that flu was flattening the community; that must have been why classes were held during Open Week to the consternation of skiers

and surfers.

Surely spring madness could not be far away. That was accurate when, with a hustle, someone found pornographic magazines in the Bookstore, late snow came to Hartford, and communications began to improve. For a while. Suddenly out of the midwest came the pure prairie league with a big noise. A shuffle occurred and the concert was cancelled and then rescheduled amid the reorganization of student government, year-end papers, and the rearrangement of dormitory ratings — the latter of no concern to seniors for some strange reason. Few had noticed the absence of rain in April; but someone had noticed some very strange chimneys appearing on the northwest quadrant of the campus.

Having tramped through your four years with doubtful insight, I suppose I should get serious.

As an historian I know the risks of reporting on events which have just happened. Therefore, I shall ask a blunt question instead: In what shape are you as graduating seniors? Lest you misinterpret the point of the question, I should remind you that you will soon be “Alums.” As Richard Armour, in his book, *The Academic Bestiary*, reminds us, the accent is on the second syllable instead of the first; you will not become a bitter chemical substance but a pronounced success in the outside world. You may even become, in time, “a Senile Old Grad, the acronym for which is SOG.” You may even receive an appeal from Alma Mater some day.

But not until you have graduated. Which brings up the matter of Commencement. To give you some sense of the solemnity of the occasion, may I again quote Mr. Armour so that I shall not be guilty of plagiarism, that particularly virulent academic disease. “After the students in the graduating class have received the Alumni Newsletter, there is a benediction in which the Chaplain says a few well-chosen words about the graduates, such as ‘God help them.’”

And now for the future . . . Tempting as it would be to cast your horoscope, I shall wait until Commencement for part two of the speech. That means I have to find some way to close.

The obvious statement is: the campus will never be the same after you leave. But ever since Commencement became so sentimental an affair again — a few years ago, I shall be sentimental in turn. I shall miss your presence next year. I do wish you the best of everything. And do let me know if you ever need an historian of Belgian Socialism, a Himalayan guide, or explicator of the values of a liberal education. Humor and history aside, it has been great to have you with us. Return! That is *if* you leave.

Theodore D. Lockwood

Spring


Spring cleaning . . .


*Clockwise: Clint
Brown, Prof. Alan
Fink, Harry Pacheco*


*Clockwise: Andy Magruder, Ken Feinswog,
Roe Speer*


Jogging lecture.


Double play attempt.


Ralph Nader makes some friends.


Good Friends


Psi "U"


International Craft Fair


But Prof. Miller, will it work?


Lecture on personality in Greek portraiture.


Chapel Choir.


The English department: sitting — James Wheatley, James Potter, Stephen Minot, Dianne Hunter; standing — Kaja Silverman, Milla Riggio, Dirk Kuyk, John Dando, James Miller, Hugh Ogden, Paul Smith


The Mathematics department: sitting — Lucy Deephouse, David Reiner, William Bonnice, Marjorie Butcher, Hoyt Warner; standing — Ralph Walde, Walter Klimczak, Robert Stewart, E. Finlay Whittlesey, Mario Poliferno, David Robbins.


Pass the pot, please.


"A.D." before the party . . .


and after the party.


Anything Goes


The History department: sitting — George Cooper, Borden Painter, Eugene Davis, standing — Lancelot Farran, Hollins McKim Steele, Jr., Kenneth Quinones, Sam Kas-sow, Ronald Spencer, Thomas Champ.


The ledge


South Campus


The Quad


Crescent Street


Trinity 1-2-3


Another shot on goal.


Rugby before scrum.


At least we don't have to worry about pre-registration.


"St. A's"


Post lunch gang.


"Pike"


Black house.


The 24 hour marathon.


Spring weekend.


Link Ray and Robert Gordon.


Kim and Rosie.


Through them all.


Charlie Johnson, co-captain.


Good, clean fun.


Baseball in action.


Golf: off campus and in the woods.


Drifting minds: Kent Reilly

and


Henry Fox

Beverly Brown Dance Ensemble


April 7: Dance Marathon

"Crow" initiation.


Dave Winer: a day with no problems!


Crew: the rewards of total commitment.


"Crow"


"DKE"


Sun Day.


Good bye to all that.

Graduation

*The President
The Trustees and Faculty of
Trinity College*

request the honor of your presence


at the


One Hundred Fifty-second Commencement


Sunday, May twenty-eighth


Nineteen hundred and seventy-eight

at two o'clock


Class of 1978


James W. Abrams
1722 Whitney Ave.
Hamden, CT 06517
B.A., Theatre Arts


Gary S. Ankuda
6 Cumberland St.
Hartford, CT 06106
B.A., Economics


Karen S. Backer
35 Burlington St.
Hartford, CT 06112
B.A., Sociology


Brian M. Baczyk
229 Curtis St.
New Britain, CT 06053
B.S. Computer Major Coordinated
with Political Science


Justin E. Baer
Tashmoo Ave.
Vineyard Haven, MA 02568
B.A., History


Marie M. Balian
1250 Trout Brook Dr.
West Hartford, CT 06119
B.A., Urban Studies


Miriam Baron
8124 University Drive
Clayton, Mo. 63105
B.A., Urban Studies


Sarah A. Barrett
303 North Wind Rd.
Ruxton, MD 21204
B.A., Music


Laurie A. Basch
201 Windsor Ave.
Melrose Park, PA 19126
B.A., Theatre Arts


Robert E. Becherer
305 Park Pl.
Lincoln, IL 62656
B.A., Political Science


Lillian M. Benesevich
562 Wilson St.
Waterbury, CT 06708
B.A. Economics & Mathematics


Margaret A. Bengel
2819 Shipley Rd.
Wilmington, DE 19810
B.A., History


Nicholas D. Benson
9 Southlawn Ave.
Dobbs Ferry, NY 10522
B.A., History


F. Stevenson Berghausen
20 Wood Ave.
Cincinnati, OH 45246
B.S., Biology


Stephen L. Berkowitz
78 Ward Dr.
New Rochelle, NY 10804
B.A., Biology & French


Cynthia L. Bero
265 Farm Lane
Westwood, MA 02090
B.S., Biology


Mr. Peter P. Bielak
Dept. of State - MASERU
Washington, D.C. 20521
B.A., Psychology


Constance C. Bienfait
15 Cayuga St.
Rye, NY 10580
B.A., Economics


Vincent A. Bilello
12 Spencer Rd.
Hanover, NH 03755
B.A., Economics


Lisa C. Bisaccia
300 Old Main St.
Rocky Hill, CT 06067
B.A., Modern Languages


Arthur J. Blake
428 East 6 St.
Plainfield, NJ 07060
B.A. Economics


Lisa J. Bonee
223 Terry Rd.
Hartford, CT 06105
B.A. Psychology & Spanish


Barbara A. Borowitz
344 Ravine Dr.
Highland Park, IL 60035
B.A. Religion


Ann Bracchi
6 Nottingham Dr.
Stamford, CT 06907
B.A. Spanish


Leigh S. Breslau
11 Rust Hill Rd.
Levittown, PA 19056
B.S., Biology

John L. Bridge
13 Wickford Rd.
Framingham, MA 01701
B.A., Economics & Mathematics

John D. Brigham
66 White Ave.
West Hartford, CT 06119
B.A., Economics

Amanda T. Brown
425 East 86th St.
New York, NY 10028
B.A., Economics & Art History

Joyce K. Brown
192-15 Williamson Ave.
Jamaica, NY 11413
B.S., Psychology & Sociology

Nanette Brown
938 East Allen Lane
Philadelphia, PA 19150
B.S. Computer major coordinated
with Psychology

Olivia D. Brown
1600 Citizen's Plaza
Louisville, KY 40202
B.A., English

Susan C. Brown
17 Downing Rd.
Hanover, NH 03755
B.A., Art History & Studio Arts

Cionna M. Buckley
277 Dodge St.
Beverly, MA 01915
B.A., Economics

Pamela M. Bugosh
1071 Squire Cheney Dr.
West Chester, PA 19380
B.A., History

Harvey L. Bumpers
420 Edgewood St.
Hartford, CT 06112
B.S., Biology

Sandra P. Bunting
59 Booth Lane
Haverford, PA 19041
B.A., Economics

Kevin H. Bursley
6206 Hollins Dr.
Bethesda, MD 20804
B.S. Mathematics

Elpidio J. Caesar
212 Edgecombe Ave.
New York, NY 10030
B.S., Spanish

Lisa E. Calesnick
604 Manayunk Rd.
Merion Station, PA 19066
B.S., Psychology

R. Bruce Cameron
72 Woodfield Dr.
Short Hills, NJ 07078
B.A. Economics

Margaret R. Campbell
33 Kent Dr.
Hamden, CT 06517
B.A. English & Theatre Arts

Elizabeth Caraballo
360 Weirfield St.
Brooklyn, NY 11227
B.S., Biology

Robert J. Carey
48 Chapel Rd.
Manhasset, NY 11030
B.A., History


Alison Cary
18 Euclid Ave.
Winchester, MA 01890
B.A., Psychology


Clare T. Casademont
22 Pearl St.
Marblehead, MA 01945
B.A., English

Maria I. Castells
Edgehill Dr.
Woodbridge, CT 06525
B.A., Economics

Richard H. Chamberlain
RR #3
Amherst, MA 01002
B.S., Biochemistry

Toby Chamberlain
198 West Hills Rd.
New Canaan, CT 06840
B.A., Religion


Arthur E. Champagne
262 Scott Dr.
South Windsor, CT 06074
B.S., Physics


Lisa E. Christensen
18 Greystone Rd.
West Hartford, CT 06107
B.S., Mathematics


Robert D. Clafin
55 North Main St.
West Hartford, CT 06107
B.A., English


Donna B. Clarke
Box 34
Waverly, PA 18471
B.A., Art History


Elaine M. Cohen
1400 So. Ocean Dr., Apt. 1704
Hollywood, FL 33020
B.A., History


Michael H. Cohen
5255 Fair Oaks St.
Pittsburgh, PA 15217
B.A., Political Science & Hist


Susan Cohen
511 Roslyn Pl.
Pittsburgh, PA 15232
B.A., American Studies


Lynn M. Cook
10 Tremont St.
So. Portland, ME 04106
B.S., Environmental Studies


Francis P. Coolidge
Brown Rd.
Harcord, MA 01451
B.A., Philosophy


Leslie B. Cooper
1541 Texas Ave.
Homestead AFB, FL 33039
B.A., History


Maria D.P. Cordova-Rolon
1260 Del Carmen Pda. 18
Santurce, PUERTO RICO 00907
B.A. Intercultural Studies &
Spanish


Dan B.C. Cote
4471 Southern Boulevard
Dayton, OH 45429
B.S., Engineering


George T. Critz
94 Piney Point Rd.
Marion, MA 02738
B.A., History


Brian K. Crockett
1233 West 63rd Terr.
Kansas City, MO 64113
B.A. American Studies & History


Howard G. Cropsey
Blue Swamp Rd.
Litchfield, CT 06759
B.A., History


Peter S. Crosby
600 Custis Rd.
Glenside, PA 19038
B.A., Economics


Malcolm R. Daniel
3500 Seven Mile Lane
Baltimore, MD 21208
B.A., Studio Arts & Art History


R. Clement Darling, III
18 Emerson Pl.
Boston, MA 02114
B.S. Psychology


Michael P. Daven
5 Cricklewood Lane
Norwalk, CT 06851
B.A., History


Gary K. Deane
35 Pheasant Run
Great Neck, NY 11024
B.A., Economics


Shawna E. Deery
1 Harbor Ave.
Marblehead, MA 01945
B.A., Comparative Literature


Livia R. DeFilippis
42 Spinning Wheel Lane
Stamford, CT 06903
B.A., History


Julie J. Demeter
180 South Middle Neck Rd.
Great Neck, NY 11021
B.S., Psychology & French


William F. Dodge
Box 222
Lancaster, NH 03584
B.A., Economics


Dan T. Doerge
17866 Lake Road
Lakewood, Ohio 44107
B.A., Economics


Beth A. Domb
Jonathan Smith Rd., Ascot Farms
Morristownship, NJ 07960
B.A., English


Julianne H. Downs
Rose Lane
Old Lyme, CT 06371
B.A., Psychology


Carey J. Doyle
75 Church Rd.
Rye Beach, NH 03871
B.A., History


Gail C. Doyle
Travis Corners Rd.
Garrison, NY 10524
B.A., Modern Languages


Debra J. Duckett
54 Hunt Ave.
Yonkers, NY 10710
B.A., Psychology


Jeffrey R. Dufresne
54 North St.
Shrewsbury, MA 10545
B.A., Economics


Virgingia V. Dunklee
355 Gilpin St.
Denver, CO 80218
B.A., History


Philip B. Ebersole
307 College Ave.
Elizabethtown, PA 17022
B.A., History


Susan L. Eckles
17330 - 14th Ave. No.
Wayzata, MN 55391
B.A., English


Peter W. Eddy
Dudley Hill
Dudley, MA 01570
B.S., Biology


Margaret J. Eisen
185 West End Ave.
New York, NY 10023
B.A., Economics & Philosophy


Stephen P. Elsaesser
26 North Prochuck Rd.
Greenwich, CT 06830
B.A., English


Letitia L.M. Erler
141 Grays Lane
Haverford, PA 19041
B.A., Psychology


James A. Essey
34 Highridge Rd.
Hartsdale, NY 10530
B.A., Economics


Stephen B. Feid
1086 Burg St.
Granville, OH 43023
B.A., American Studies


Kenneth A. Feinswog
60 Bellevue Ave.
Rumson, NJ 07760
B.A., Political Science


Jeanine M. Figur
9 Edwards Pl.
West Trenton, NJ 08628
B.A., English


Henry C. Finkenstaedt
32 Hendrie Lane
Grosse Pointe Farms, MI 48236
B.A. Economics & Political
Science


Barbara A. Fischer
33 Bradenham Pl.
Egbertsville, NY 14226
B.A., History


Kathy A. Flaherty
4 Fourth St.
Lexington, MA 02173
B.S., Biology


Elaine L. Fleming
91 Portman St.
Windsor, CT 06095
B.S., Biology


Andre C. Fleuriel
Box 38
Chester, NH 03036
B.A., Political Science


Hunter A. Fowler
High Larches
Newton Square, PA 19073
B.S., Engineering


Timothy B. Fraser
407 Warren St.
Brookline, MA 02146
B.A., American Studies


Margaret A. Fredrickson
510 Main St.
Old Saybrook, CT 06475
B.A., Philosophy


Sarah W. Fried
40 West 86th St.
New York, NY 10024
B.S., Biology


Richard G. Friedman
44 Londonderry Rd.
Marblehead, MA 01945
B.A., Economics


Debra A. Garcia
138 Surrey Dr.
Wethersfield, CT 06109
B.S., Psychology


Robert H. Garritt, III
Box 213
Dover, MA 02030
B.S., Biology


Lois J. Geist
Route 1, Box 660
Antioch, IL 60002
B.S., Biology


Peter J. Geraci
20 Kimball Rd.
Wethersfield, CT 06109
B.A., Economics


Annamarie D. Giangarra
136 Old Tavern Rd.
Orange, CT 06477
B.S., Biology


John P. Giovannucci
124 Midwell Rd.
Wethersfield, CT 06109
B.A., History & Spanish


Edward J. Glassman
402 Glenway Rd.
Erdenheim, PA 19118
B.A., Psychology


Scott R. Goddin
20 Daniel Terr.
Whippany, NJ 07981
B.A., History


Mitchell D. Gold
380 McKinley Ave.
New Haven, CT 06515
B.S., Mathematics


Peter W. Gold
Lumberville
Pennsylvania 18933
B.S., Biology


Ira N. Goldman
5035 East Lake Rd.
Auburn, NY 13021
B.A., History


Jonathan D. Goodwin
Blue Heron Farm
Center Barnstead, NH 03225
B.A., Interdisciplinary Major:
Communication Studies


H. Scottie Gordon
75 Indian Hill Trail
Glastonbury, CT 06033
B.A., American Studies


Harry H. Graves
18 Highview Ave.
Old Greenwich, CT 06870
B.A., Economics


Lynn S. Gray
Bayberry Lane
Greenwich, CT 06830
B.A., Studio Arts


Heidi M. Greene
34 Old Field Lane
Great Neck, NY 11020
B.A., French


Renez B. Greene
500 West North Ave.
Chicago, IL 60614
B.S., Psychology & Political
Science


Kenneth S. Grossman
370 First Ave.
New York, NY 10010
B.A., American Studies


Nancy J. Gunner
261 Girdle Rd.
East Aurora, NY 14052
B.S., Psychology


Benjamin T. Hall
David's Hill Rd.
Bedford Hills, NY 10507
B.S., Engineering


J. Ross Hamilton, Jr.
38 Hurdle Fence Dr.
Avon, CT 06001
B.A., Theatre Arts


Gerald J. Hansen, III
17 Shady Lane
West Simsbury, CT 06092
B.S., Biology


Gregory B. Haroian
46 Green Rd.
Manchester, CT 06040
B.S., Biology & Psychology


Diane Harris
c/o Raymond Clay
P.O. Box 64
Laurel, MD 20810
B.A., Political Science


Karren M. Harris
1350 Washington Ave., #9E
Bronx, NY 10456
B.A., Intercultural Studies


Nanette C. Harvey
279 Park Ave.
Manhasset, NY 11030
B.S., Biology


Mary D. Haskin
645 South Randolphville Rd.
Piscataway, NJ 08854
B.A., History


Elizabeth S. Hayes
163 Lovell Rd.
Holden, MA 10520
B.A., Psychology


Thomas M. Heffernan
7 Clement St.
Sandwich, MA 02563
B.S., Psychology


David S. Henderson
197 Jerrold St.
Holliston, MA 01746
B.A., Economics


Leslie E. Henderson
5238 MacArthur Blvd.
New Orleans, LA 70114
B.A., Economics


Karl R. Herbst
58 Grant St.
Milford, MA 01757
B.A., History


Susan D. Hertz
59 Relihan Rd.
Darien, CT 07820
B.A., History


Ann L. Hester
457 Devils Lane
Naples, FL 33940
B.A., History & English


Tara L. Himmelstein
210 North Quaker Lane
West Hartford, CT 06119
B.A., Spanish


Andrea L. Hoar
Wetzel Court
Rensselaer, NY 11960
B.A., Psychology


Adam S. Hoffinger
27 West 86th St.
New York, NY 10024
B.A., Philosophy


Danny F. Howe
465 Zion St.
Hartford, CT 06106
B.A., Religion


Donald S. Irish
1227 Union St.
Brooklyn, NY 11225
B.A., Political Science


Russell V. Iuliano
191 Chapman St.
Watertown, MA 02172
B.S., Biochemistry


Susie M. Iversen
135 Doubling Rd.
Greenwich, CT 06830
B.A., French


Kathy L. Jabs
440 East Rd.
Bristol, CT 06010
B.S., Biology


Jon D. Jacobs
37 Alden Rd.
Poughkeepsie, NY 12603
B.A., History


Frank C. Jaworski
33 Clyde Rd.
Manchester, CT 06040
B.S., Mathematics


Deborah F. Jenks
1727 Benjamin Dr.
Ambler, PA 19002
B.A., Interdisciplinary Major:
Medieval and Renaissance
Studies


Tyrone C. Johnson
125 Harrison Ave.
Fair Haven, NJ 07701
B.A., Sociology


Deborah L. Jones
8 Englewood Rd.
Baltimore, MD 21210
B.A., Studio Arts


Dean G. Karalis
65-44 247th St.
Little Neck, NY 11362
B.S., Biology


Cynthia S. Katz
748 Othello Ave.
Franklin Square, NY 11010
B.A., Psychology


Katherine J. Keesling
c/o D.A.O. American Embass
APO New York 09285
B.A., Classics


Daniel K. Kehoe
1112 Bedford Rd.
Springfield, IL 62704
B.A., Computer Major
coordinated with Psychology


Jane F. Kelleher
5 Greenleaf Ter.
Worcester, MA 01602
B.A., Comparative Literature
& French


Karen M. Kelsey
121 Apawamis Ave.
Rye, NY 10580
B.A., History


Susan P. Kennedy
19 Pryer Manor Rd.
Larchmont, NY 10538
B.A., Religion


Cynthia E. Killian
234 Terry Rd.
Hartford, CT 07105
B.A., Modern Languages


David M. Kilroy
9 Gaskill Rd.
Worcester, MA 01602
B.A., Music


Carol A. Kim
7000 Antrim Rd.
Edina, MN 55435
B.A., Art History


Frederick E. Kingsley
70 Canton Rd.
West Simsbury, CT 06092
B.A., Economics


Murray H. Klein
771 Farmington Ave. Apt. 1
West Hartford, CT 06119
B.A., Political Science


Michael L. Klinger
88 Old Pond Rd.
Great Neck, NY 11023
B.A., History & French


Kathy S. Koch
1111 Park Ave.
New York, NY 10028
B.A., History


Caleb D. Koepfel
Two Beech Lane
Kings Point, NY 11024
B.A., Political Science &
American Studies


Steven A. Krasker
135 Traincroft N.W.
Medford, MA 02155
B.S., Psychology


Kristi Larson
230 Park Ave.
Freeport, NY 11520
B.A., Psychology


Brenda L. Laufs
200 Crescent St.
Duxbury, MA 02332
B.A., Modern Languages


Althea Leidy
9 Seaman Ave.
New York, NY 10034
B.S., Biology


Thomas D. Lenahan
409 Dogburn Lane
Orange, CT 06477
B.A., Economics


Geoffrey P. Leonard
79 Laurel Crest Road
Madison, CT 06443
B.A., History


James T. Leone
31 Happy St.
Norwich, CT 06360
B.A., Religion

Alain Levanho
4629 Crescent Rd., Pat. 7
Madison, WI 53711
B.S., Biology

Lisa Levin
2301 Melinda Dr.
Owings Mills, MD 21117
B.A., English

Beth S. Levine
88 Ridge Park Ave.
Stamford, CT 06905
B.A., English

David B. Levitt
10 Fulton Pl.
West Hartford, CT 06107
B.A., History

Edwin Lichtig, III
85 Lathrop St.
Kingston, PA 18704
B.S., Computer Major coordinated
with Psychology

Steven W. Lloyd
Wells Hill Rd.
Lakeville, CT 06039
B.A., English

Jory F. Lockwood
3 LeJeune Ct.
Old Greenwich, CT 06870
B.A., English & Theatre Arts

Douglas O. Logan
Old Quarry
Guilford, CT 06437
B.A., History

A. Howard Lombard
12 Stonegate Dr.
Branford, CT 06405
B.S., Psychology

Matthew M. Lundberg
5 Bridgewater St.
Gloucester, MA 01930
B.S., Computer Major
coordinated with Mathematics

Scott B. MacDonald
7 Pent Rd.
Bloomfield, CT 06002
B.A., Political Science & History

Brett MacInnes
61 Oriole Rd.
Stoughton, MA 02070
B.A., Economics

Andrew A. Magruder
174 Stonybrook Rd.
Fairfield, CT 06430
B.S., Engineering

George E. Malhame
35 Timber Ln.
Manhasset, NY 11030
B.A., English

Elizabeth L. Mangan
439 Allens Creek Rd.
Rochester, NY 14618
B.A., Religion

Gary D. Markoff
34 Donna Rd.
Newton, MA 02159
B.A., Economics

Alan K. Martin
1840 Watson Ave.
Bronx, NY 10472
B.A., Intercultural Studies

Peter S. Martin
135 Hobart Ave.
Summit, NJ 07901
B.S., Biology


Gretchen A. Mathieu
255 Waterman St.
Providence, RI 02906
B.S., Biology & Psychology

Kathryn A. Maye
P.O. Box 567
Trinity College
Hartford, CT 06106
B.S., Psychology

Janet L. Mazzola
257 Cochituate Rd.
Wayland, MA 01778
B.A., Political Science

Paul F. McBride
213 Sterling Rd.
Trumbull, CT 06611
B.A., Economics

Lisa McCarter
45 Buena Vista Ave.
Runson, NJ 07760
B.A., History


Nancy F. McCarthy
5 Amherst Rd.
Marblehead, MA 01945
B.A., Classics


Nancy McDermott
159 Whitewood Rd.
Westwood, MA 02090
B.A., Economics


John J. McDonald
14 Bancroft Rd.
Cohasset, MA 02025
B.A., Psychology


Margaret M. McKean
St. James Pl.
Pittsburgh, PA 15215
B.A., History


James F. McNally, Jr.
256 North Whitney St.
Hartford, CT 06105
B.A., Economics


Ann P. McNichol
81 Crestline Rd.
Wayne, PA 19087
B.S., Chemistry


Carolyn E. Meyer
108 Five Fields Rd.
Madison, CT 06443
B.A., Art History & Economics


Louis B. Meyers
Rt. 3, Box 219-K
Middletown, MD 21769
B.S., Psychology


Stephen L. Miller
731 Meetinghouse Rd.
Rydal, PA 19046
B.A., Psychology


Margaret A. Mistretta
112 School St.
Manchester, CT 06040
B.A., History


Hugh E. Mohr
10 Mallard Dr.
Farmington, CT 06032
B.A., English


P. Alec Monaghan
241 Cheswold Lane
Haverford, PA 19041
B.A., Economics


Alexander M. Moorrees
4 Peacock Farm Rd.
Lexington, MA 02173
B.A., Economics


Laura L. Mountcastle
Indian Spring Trail
Darien, CT 06820
B.A., Economics


Darlene A. Murray
209 Hoffman Blvd.
East Orange, NJ 07010
B.S., Psychology


Michael G. Muto
24 William St.
Andover, MA 01810
B.A., Biology


Elizabeth T. Nalle
915 Mt. Pleasant Rd.
Bryn Mawr, PA 19010
B.A., Intercultural Studies


W. Ross Newland III
Generalissimo 06-10, 4 Piso
Madrid, SPAIN
B.A., History & Interdisciplinary
Major: Russian Studies


Anne S. Nimick
452 Glyn Wynne Rd.
Haverford, PA 19041
B.A., Art History


Terri A. Norden
350 Central Park West
New York, NY 10025
B.S., Biology


Margaret E. O'Connell
51 Spring Garden St.
Hamden, CT 06517
B.S., Biochemistry


George R. O'Connor II
108 Bonita Ave.
Piedmont, CA 04611
B.A., Economics


Mark A. O'Connor
421 Janet Lane
Orange, CT 06477
B.A., Political Science


James T. O'Donnell
339 Hart St.
New Britain, CT 06052
B.A., Political Science


Roberta A. Oliverio
1148 Washington Ave.
Pelham, NY 10803
B.S., Biology

James W. Oppenheimer, Jr.
140 Chapin Parkway
Buffalo, NY 14209
B.A., English

Anita C. Orsi
9 Contentment Is.
Darien, CT 06820
B.A., Economics & Art History

Harry Pacheco
1113 Grant Ave.
New York, NY 10456
B.S., Biology

Anne M. Palmore
6811 South Crandon Ave.
Chicago, IL 60649
B.A., Studio Arts

Edward D. Pardoe, III
John's Lane
Ambler, PA 19002
B.S., Biology

Elizabeth F. Parker
4015 49th St., N.W.
Washington, DC 20016
B.A., Political Science

Lisa M. Passalacqua
4 Daden Ln.
West Simsbury, CT 06092
B.A., Psychology

Clark W. Patteson
96 Lenox St.
Newton, MA 02165
B.A., Economics

Robert B. Pawlick
1284 North Sheridan Rd.
Lake Forest, IL 60045
B.A., Economics

Randolph R. Pearsall
65 Allen Pl.
Hartford, CT 06106
B.A., English

Andrea Pereira
12 Rosemary Lane
Quaker Hill, CT 06375
B.A., Urban Studies

Charles A. Perkins, Jr.
31 Wagon Wheel Rd.
North Attleboro, MA 02760
B.A., Political Science

Lauren G. Perry
350 Willow St.
Southport, CT 06490
B.A., Psychology

David L. Peters
28 Warner
Grosse Pointe Farms, MI 48236
B.A., Economics

Edward S. Petry, Jr.
274 Victoria Rd.
Hartford, CT 06114
B.A., Philosophy

Robert F. Phelps, Jr.
1 Baywater Dr.
Darien, CT 06820
B.A., Political Science

Clay E. Phillips III
1932 Five Mile Line Rd.
Penfield, NY 14526
B.A., History

George J. Piligian
171 Middlesex Ave.
Englewood Cliffs, NJ 07632
B.A., Biology & French


Franco Pizzorni
Jockey Club, Apt. 420-421
11111 Biscayne Blvd.
Miami, FL 33161
B.A., Economics


Keith Plapinger
864 Princeton-Lawrenceville
Princeton, NJ 08540
B.A., History

Susan B. Pollan
110 Thornwood Rd.
Massapequa Park, NY 11762
B.S., Biology

Christina C. Poole
RFD #1, Box 442
Oceanhouse Rd.
Cape Elizabeth, ME 04107
B.A., History

David R. Poulin
17 Boston Ave.
Winslow, ME 04902
B.S., Chemistry


Katherine L. Pryor
Broad Brook Rd.
Bedford Hills, NY 10507
B.A., History


Catherine G. Pszonowsky
8 Trout Brook Ter.
West Hartford, CT 06119
B.A., English & Political Science


Kevin J. Quinlan
79 Castle Dr.
Meriden, CT 06450
B.S., Biology & English


Elizabeth B. Rice
66 French St.
Westwood, MA 02090
B.A., Psychology


Henry C. Riely
3 Roslyn Rd.
Richmond, VA 23226
B.A., English


Elizabeth L. Riemer
397 Nahatan St.
Westwood, MA 02090
B.A., English


Nancy E. Riemer
21 Lorraine Ter.
Marblehead, MA 01945
B.A., Economics


Cynthia S. Riker
10 Broadmoor Dr.
Rumson, NJ 07760
B.A., History


Carl A. Roberts
22 Wydown Ter.
St. Louis, MO 63105
B.A., Religion


Steven D. Roberts
425 East 58th St., (38B)
New York, NY 10022
B.A. Psychology & Economics


Arthur W. Robinson III
203 Riverside Ave.
Riverside, CT 06878
B.A., Classics


Elizabeth W. Rodie
5030 Riverdale Ave.
Bronx, NY 10471
B.A., Theatre Arts


Susan B. Rodnon
817 White Pine Circle
Lawrenceville, NJ 08648
B.A., Economics


Irene M. Rodriguez
P.O. Box 6063, Statton A
Hartford, CT 06106
B.S., Psychology


Robert J. Rosenfield
164 Bradlee Ave.
Swampscott, MA 01907
B.A., Economics


James H. Rotondo
102 Ridgewood Ave.
North Haven, CT 06517
B.A., History


Jeffrey P. Rowland
2 Longview Rd.
Port Washington, NY 11050
B.A., American Studies


Margaret A. Rubino
7277 Marbury Ct.
Bethesda, MD 20034
B.A., History


Wendy E. St. Hill
31-22 99th St.
East Elmhurst, NY 11369
B.S., Computer Major
coordinated with Intercultural
Studies


Barbara J. Sanborn
1701 Boulevard
Westfield, NJ 07090
B.A., English


Renee F. Sandelowsky
30 Eastbrook Dr.
River Edge, NJ 07661
B.S., Environmental Studies


Anneli E. Sandstroem
114 Taber Ave.
Providence, RI 02906
B.A., Classics


Thomas G. Scali
26 Horton Ave.
Middletown, NY 10940
B.S., Biology


Jamie P. Scangos
75 Pembroke Dr.
Stamford, CT 06903
B.S., Mathematics


Anthony L. Schaeffer
1021 Green Valley Rd.
Bryn Mawr, PA 19010
B.A., Political Science


Michael A. Scher
164 Chittenden Rd.
Clifton, NJ 07013
B.S., Chemistry


Robert B. Schlessinger
1217 Green Tree Lane
Narberth, PA 19072
B.S., Biochemistry


Ann B. Schube
141 East 88th St.
New York, NY 10028
B.A., History


Diane J. Schwartz
115 E. 9th St.
New York, NY 10003
B.A., English


Durant D. Schwimmer
11 Angus Lane
Greenwich, CT 06830
B.A., English


Maria R. Segarra
17 Fort George Hill
New York, NY 10040
B.A., Political Science


Jonathan B. Sendor
608 Blair Dr.
Westbury, NY 11590
B.A., Economics


Anne L. Shapiro
1038 East 23rd St.
Brooklyn, NY 11210
B.S., Psychology


Steven G. Shapiro
1 Briggs Ave.
Newburyport, MA 01950
B.A., Economics


James R. Shepard
30 Birch St.
Stratford, CT 06497
B.A., English


Ellen S. Sherman
506 Latmer Rd.
Merion, PA 19066
B.A., English


Howard I. Sherman
247 Beaumont St.
Brooklyn, NY 11235
B.A., English


Robert A. Shor
27 Malvern Lane
Scarsdale, NY 10583
B.S., Biology


Deborah J. Sikkil
12 Dorrance St.
Danielson, CT 06239
B.A., American Studies


M. Louise Slater
737 Park Ave.
Wilmette, IL 60091
B.A., Studio Arts


Raymond S. Smalowski
365 High St.
New Britain, CT 06051
B.A., Philosophy


Michael L. Smirlock
914 Westbury Rd.
Westbury, NY 11590
B.A., Economics & Political Science


George L. Smith
45 Pinewood Dr.
Longmeadow, MA 01106
B.A., History


James P. Smith
18 Morse St.
East Walpole, MA 02032
B.A., Political Science


Philip H. Stires
1158 5th Ave.
New York, NY 10029
B.A., Psychology


Morris W. Stroud II
Box 242
West Grove, PA 19390
B.A., English


Ellen Supple
97 Beechnut Rd.
Westwood, MA 02090
B.S., Biochemistry & Biology


Marion M. Suyemoto
5835 Sentinel Ridge La.
Cincinnati, OH 45243
B.S., Biology


Carol R. Taylor
820 Greenwood Rd.
Wilmington, DE 19807
B.S., Biology


Andrew S. Terhune
11702 Brandon Way
Houston, TX 77024
B.S., Engineering


Neil D. Theobald
147 Caroline St.
East Peoria, IL 61611
B.A., Economics


Douglas Thom, III
Route 9D, Box 27
Garrison, NY 10524
B.A., Modern Languages


C.C. Brian Thomas
681 Prospect Ave.
West Orange, NJ 07052
B.A., Economics


Benjamin F. Thompson
Ocean Road
Bridgehampton, NY 11932
B.A., Sociology


Donald J. Thompson, II
25 Bay State Rd.
Weston, MA 02193
B.A., History


John D. Thompson
73 West Town St.
Norwich, CT 06360
B.A., Economics


Ann L. Thorne
5782 Buena Vista Ave.
Oakland, CA 04618
B.A., History


Nancy M. Thornton
55 Prescott Ave.
Bronxville, NY 10708
B.A., Economics


Stephen C. Titus
7751 E. Camino Montaraz
Tucson, AZ 85715
B.A., Political Science


Margaret E. Tobin
80 Creston Ave.
Tenafly, NJ 07670
B.A., Psychology


S. Tylor Tregellas
1165 Park Ave.
New York, NY 10028
B.A., Economics


Andrew R. Vermilye
157 School St.
Manchester, MA 01944
B.A., Political Science


Julia B. Vigneron
300 Sturges Rd.
Fairfield, CT 06430
B.A., Art History


Jacob P. Vinton
Chapel St.
Lyndon, VT 05849
B.S., Engineering


Chryssi Vitsilakis
275 Franklin Ave.
Hartford, CT 06114
B.A., Sociology & Philosophy


Jeffrey M. Voigt
280 Sherman Ave.
Hamden, CT 06518
B.S., Biology


Garth M. Wainman
111 Meadowview, St.
Marshfield, MA 02050
B.A., Economics


Richard D. Wang
2-43 28th St.
Fair Lawn, NJ 07410
B.S., Engineering


Margaret Watts
1272 Rockland Ave.
Roanoke, VA 24012
B.S., Biology


Alec B. Waugh
RD #2, Box 146
Stockton, NJ 08559
B.A., Economics & English


Elise D. Weakley
645 Riviera Isle
Ft. Lauderdale, FL 33301
B.A., History


Robyn S. Weinstein
9 Southway
Hartsdale, NY 10530
B.A., History


David J. Weisenfeld
73 Deerpath
Roslyn Hts., NY 11577
B.A., Political Science &
Economics

William D. Weiss
11 Hillside Ave.
Caldwell, NJ 07006
B.A., History

Larry Wells
103 Enfield St.
Hartford, CT 06112
B.A., Economics

Cynthia L. Wessick
386 Third Beach Rd.
Middletown, RI 02840
B.A., Biology

Kimberly White
Off Labor-In-Vain Rd.
Ipswich, MA 01938
B.A., Economics

Jeanne Wilson
842 Ashford St.
Brooklyn, NY 11207
B.A., Economics & Urban Studies

Amev L. Witbeck
346 Gay St.
Westwood, MA 02090
B.S., Psychology & Art History

Barbara L. Wolf
90 Stanton Rd.
Brookline, MA 02146
B.S., Biology

JoAnn Wolfson
CEUCA
Apartado Aereo 16060,
Bogota D.E.
Colombia, S.A.
B.A., Psychology & Spanish

Richard S. Wright
277 So. Parkview Ave.
Bexley, OH 43209
B.A., Political Science

Robert P. Wuchert, Jr.
81 Montowese Trail
Wallingford, CT 06492
B.A., History

Rosamond R. Wulsin
8405 Spooky Hollow Rd.
Cincinnati, OH 45242
B.A., English

John C. Wylie
Windy Hill
Spencer, MA 01562
B.A., History

Russell D. Yang
5307 Rutherglenn
Houston, TX 77035
B.S., Biochemistry

Nancy J. Yerkes
36 Foothills Way
Bloomfield, CT 06002
B.A., Religion


Robin L. Yudkoff
486 East Palisade Ave.
Englewood, NJ 07631
B.A., Political Science

Nina E. Zakin
67 Riverside Dr.
New York, NY 10024
B.S., Psychology

Caron C. Zand
3929 Fairlington Dr.
Columbus, OH 43220
B.A., Political Science

Gail A. Zelman
39-12 Terhune Pl.
Fair Lawn, NJ 07410
B.A., English

Roger C. Zierau
Windy Bush Rd., RD #2
Newtown, PA 18940
B.S., Mathematics & Physics


Seniors not photographed:

Linda H. Alexander
12730 Shaker Blvd., No. 702
Cleveland, OH 44120
B.A., Music & History

Elaine M. Buchardt
29 Wyndwood Rd.
Farmington, CT 06032
B.S., Psychology

Deborah B. Buchwald
325 Whitman Dr.
Brooklyn, NY 11234
B.A., Comparative Literature

Ellen H. Burchenal
712 Princeton Rd.
Wilmington, DE 19807
B.A., Studio Arts

E.R. Erskine Carter
Chestnut Hill Rd.
R.F.D. 2
Colchester, CT 06415
B.A. English & History

Michael C. Carter
37 Dandy Drive
Cos Cob, CT 06807
B.A. Studio Arts

Kathleen Clayton
13 Clover Place
Cos Cob, CT 06807
B.A., Economics

Steven E. Condon
444 Lowell Ave.
Glen Ellyn, Ill. 60137
B.S., Physics

Scott D. Coyne
1333 East 4th St.
Brooklyn, NY 11230
B.A. History

Philip R. Crevier
45 Torwood St.
Hartford, CT 06114
B.A., Music

Paul DeFord
200 Central Park South
New York, NY 10019
B.A. Economics

William A. Doak
4 Arnold Dr.
East Hartford, CT 06108
B.A., English

John K. Doldorian, Jr.
24 Willow St.
Whitinsville, MA 01588
B.A., Sociology

William M. Dow, Jr.
106 Sunset Lane
Haverford, PA 19041
B.A., Art History & Studio Arts

Gladys K. Dowd
Michael Dr.
Canton, CT 06019
B.A., English

Melanie M. Durbas
13 Northbrook Dr.
West Hartford, CT 06117
B.S. Computer Major Coordinated
with Modern Languages

Peter D. Edwards
44 Vernon St.
Hartford, CT 06106
B.A., American Studies

Robert A. Ellis
43 Sterling Ave.
Saugus, MA 01906
B.A., Political Science

William L. Ferguson
831 Amies Lane
Bryn Mawr, PA 19010
B.A., Political Science

Lloyd L. Fidao, Jr.
Longview Ave.
Riverside, CT 06878
B.A., Economics

Frederick P. Gardner
666 North Sheridan Rd.
Lake Forest, IL 60045
B.A., History

Paul F. Gibilisco
191 Newbury St.
Hartford, CT 06114
B.A., Sociology

Reginald A. Gibon
2435 Chicago Blvd.
Detroit, Mich. 48206
B.A., History

Charles D. Glanville
11 Contentment Island
Darien, CT 06820
B.A., Political Science

Richard I. Goss
2833 Courtland Blvd.
Shaker Heights, OH 44122
B.A., Economics

Harold C. Granger
Mead Point Dr.
Greenwich, CT 06830
B.A., Philosophy

James G. Gregg
Bernardsville Rd.
Mendham, NJ 07945
B.A., History

Ann M. Gryboski
1 Mason St.
Lexington, MA 02173
B.S., Biochemistry

John P. Gurka, Jr.
132 Raymond Rd.
West Hartford, CT 06107
B.A., Biology & English

Gregory N. Hagan
4011 Glenridge St.
Kensington, MD 20795
B.A., History

Thompson F. Haskins
12 West 71st St., Apt. #3-R
New York, NY 10023
B.A., History

Karen E. Hasl
20 Coot Rd.
Locust Valley, NY 11560
B.A., Philosophy & Psychology

Edward A. Hawkins
48 Northview Dr.
South Glastonbury, CT 06073
B.A., Art History

Gary F. Henrikson
98 Glen St.
New Britain, CT 06051
B.A., Political Science

Alice D. Henriques
Hekma Road
Greenwich, CT 06830
B.A., Comparative Literature

Carol A. Hunts
553 Fairfield Woods Rd.
Fairfield, CT 06430
B.A., Philosophy

Anne R. Isaacs
68 Beacon St.
Boston, MA 02108
B.A., History & Music

Charles J. Johnson
223 Old Kings Highway South
Darien, CT 06820
B.A., History

Woolsey Johnson
220 E. 73rd St., 4-D
New York, NY 10021
B.A., Studio Arts

Cheryl M. Kassow
371 Ellsworth Ave.
New Haven, CT 06511
B.A., American Studies

Kathleen M. Kess
Apt. 10, 237 Zion St.
Hartford, CT 06106
B.S., Chemistry

Michael J. Kluger
34-06 Hillside Terr.
Fair Lawn, NJ 07410
B.A., History

Theodore H. Kroll
4624 Albemarle St., N.W.
Washington, DC 20016
B.A., Psychology

Gail J. Lebowitz
3 King Arthur's Way
Newington, CT 06111
B.A., Psychology

Jane E. Leen
751 Main St.
Woburn, MA 01801
B.A., History

Fenton J. Lewis
413 East 154th St.
Bronx, NY 10455
B.A., Intercultural Studies &
Philosophy

John D. Liptak
60 Taylor St.
Windsor, CT 06095
B.A. Computer Major Coordinated
with Sociology

Jane W. Low
1 Mountain Farms Rd.
West Hartford, CT 06117
B.A., Music

Greg H. Madding
700 Chiltern Rd.
Hillsborough, CA 94010
B.A., Political Science

George M. Margolis
Rennie Road
Lyme Center, N.J. 03769
B.A., Intercultural Studies

Harriet Melrose
34 Standish St.
Hartford, CT 06114
B.A., English

Joanne Mendeloff
1326 Morningside Dr.
Charleston, WV 25314
B.A., Psychology

Henry B. Merens
952 Glencoe Rd., Apt. D.
Glencoe, IL 60022
B.A., English

James S. Merrell
38 Lincoln St.
Hartford, CT 06106
B.A., American Studies

Helen T. Miller
68 So. Whitney St.
Hartford, CT 06105
B.A., Psychology

S. Robeson Miller
Painter Hill Rd.
Woodbury, CT 06798
B.A., Art History

Ahmed S. Mohamed
88 Vernon St.
Hartford, CT 06106
B.A., Economics

Scott A. Morris
24 Fox Ridge Rd.
Stamford, CT 06903
B.A., Political Science

Paul J. Nelson
480 Church St.
Wethersfield, CT 06109
B.S., Psychology

Anne L. Newhall
359 Zion St.
Hartford, CT 06106
B.A., Theatre Arts

Brian V. O'Donoghue
23 Wendy Lane
Toms River, NJ 08753
B.A., Psychology

Joseph A. Patrino, Jr.
10 Gretel Lane
Simsbury, CT 06070
B.A., Economics

Albert W. Payne
1513 Tuttle Ave.
Wallingford, CT 06492
B.A., Economics

Laurence G. Payson
137 Rose Hill Rd.
Southport, CT 06490
B.A., History

Peter E. Preston
905 Wootton Rd.
Bryn Mawr, PA 19010
B.S. Mathematics & Physics

Timothy C. Quinlan
R.F.D. #1
Jaffrey, NH 03452
B.A., Sociology

Sarah P. Rogers
337 West St.
Dedham, MA 02026
B.A., Studio Arts

John J. Ruskin
c/o Levine
33 No. Plandome Rd.
Port Washington, NY 11050
B.A., English & Psychology

Virginia G. Russ
West Side Rd.
Norfolk, CT 06058
B.A., Spanish

Franklin E. Sacks
17 Schlusser Rd.
Worcester, MA 01602
B.A., Religion

Jennifer J. Shearer
Wyndham Dr.
York, PA 17403
B.S., Psychology

Paula J. Swilling
14 Kent Lane
Bloomfield, CT 06002
B.A., Psychology

Daniel C. Teller
7099 Winding Way
Cincinnati, OH 45236
B.A., History

Aaron B. Thomas
10 St. John's Rd.
Cambridge, MA 02138
B.A., English

Peter A. Van Loon
18 Ridgewood Terr.
Maplewood, NJ 07040
B.S., Biology

Timothy S. Warren
81 Woodside Lane
Princeton, NJ 08540
B.A., Theatre Arts

Dennis M. Weise
90 Manchester St.
Hartford, CT 06112
B.A., Philosophy & Psychology

Luther Wells, Jr.
Route 1, Box 210
McComb, MS 39648
B.S., Physics & Biology

Peter Wenig
6 Ascot Ridge
Great Neck, NY 11021
B.A., Biology

Joseph J. Westerfield
92 Woodside Ave.
Keansburg, NJ 07734
B.A., English

Peter L. Williamson
925 Park Ave.
New York, NY 10028
B.A., Political Science

Sponsors

Dr. and Mrs. Robert B. Ambrose
Mr. and Mrs. Charles C.A. Bienfait, Jr.
Mr. and Mrs. S. Paul Boochever
Mr. and Mrs. George Brigham
Dr. and Mrs. Julius Buchwald
Mr. and Mrs. Norman W. Cameron
Mr. and Mrs. J. William Campo
Dr. and Mrs. Lawrence Churgin
Mr. and Mrs. Cyril N. Clarkson
Ms. Sue Ellen Dalsemar
Dr. and Mrs. Albert Daven
Mr. and Mrs. Rocco Di Taranto
Ms. Virginia Stuart Gray
Ms. Mary C. Greene
Mr. and Mrs. Raymond H. Hall
Mr. and Mrs. Jacob A. Haroian
Mr. Kenneth L. Isaacs
Dr. and Mrs. Mark W. Izard
Mr. and Mrs. Daniel L. Johnson
Mr. and Mrs. Robert N. Lundberg
Mr. and Mrs. J.H. Magruder
Mr. and Mrs. John M. Martin
Mr. and Mrs. Richard S. Martin

Mr. Richard V. McDermott
Mr. and Mrs. John H. Miller
Ms. Irene M. Mistretta
Mr. and Mrs. Reade B. Nimick
Mr. and Mrs. Harry V. O'Connell
Mrs. Marueen K. O'Reilly
Mr. and Mrs. Richard Parkes
Mr. and Mrs. John R. Passalacqua
Mr. and Mrs. Hoyt O. Perry, Jr.
Mr. George J. Piligian
Mr. and Mrs. Elzey M. Roberts
Mr. and Mrs. Merrel J. Samsel
Dr. and Mrs. Daniel Schube
Mr. and Mrs. Lawrence Scinto
Ms. Gertraud Skoumal
Mrs. Jean Williams Stroch
Mr. and Mrs. Joseph W. Taylor
Mr. and Mrs. Robert Terhune
Mr. George Tilghman
Mr. and Mrs. William M. Vibert
Mr. and Mrs. William Watts
Mr. and Mrs. Robert E. Wessick
Mrs. L. Wydra

Patrons

Mr. and Mrs. Martin Begien
Mr. and Mrs. J. Van R. Clarke
Mr. and Mrs. Richard P. Essey
Mr. and Mrs. Robert E. Fischer
Mrs. James W. Glanville
Mr. K.F. Mountcastle, Jr.
Mr. and Mrs. Robert J. Plumb, Jr.
Dr. and Mrs. Irving M. Polayes
Mr. and Mrs. Irving M. Shapiro
Mr. and Mrs. Alexander Zakin

Saints

Mr. and Mrs. L. Robert Burns
Mr. and Mrs. Dennis J. Carey, Jr.
Mrs. George W. Carter
Mr. and Mrs. Eric A. Fowler
Mr. Francis C. Gray, Jr.
Mr. and Mrs. Alvin H. Hartman
Mr. Peter Lawson-Johnston
Dr. and Mrs. Paul T.C. Lin
Mr. R.T. Nalle, Jr.
Dr. and Mrs. Clay E. Phillips
Mrs. Paul M. Roberts
Drs. Dorothy and Roy Suyemoto
Mr. S. Robert Weltz, Jr.

ENDPIECE

I am indebted to a photographer who produced an obscure yet masterful book entitled, "*Jacques-Henri-Lartique: A Diary of a Century*", about France in the early 1900's. It is with this book that the idea of an "Ivy 78 photo album" took shape. I hope our efforts have produced a diary containing as much spirit, insightfulness, and joy as Lartique's.

However, in no way have we tried to make the Trinity Chapel look like Notre Dame or make the few passages written here compare to the published works of Emile Zola. Instead, we let photographs tell much of the story. When captions are included, they are made to be brief and light. Feel free to doodle, draw and desecrate for this is your book; and your unique comments and responses can only enhance what we hope will be a constant reminder of your special times.

It is funny how one gets started on such projects. I was approached by the previous year's editor because no one else wanted the job of Editor-in-Chief. Why wouldn't anybody want the job, I wondered. The goal was to produce a yearbook, including all the important events with as many people as possible. You get a good staff and try your hardest.

There is another goal that each Editor-in-Chief must reach. That is to finish the book! And if you want to look good not just this year but five, ten and twenty years into the future, you take care and proceed with caution. There are a few people I'd like to mention who gave their special care and a lot of their time so that this book might get done. Jim Essey, our resident economic fellow and tax advisor, plunged through the debits and credits with as much ease as an atomic sub. We have somehow produced the most costly yearbook in Trinity's history with excess cash to show.

Rob Meyer, another man marching off to Graduate School of Business, took on any and all responsibilities. Now an accomplished photographic printer, and always a talented photographer, Rob spent many hours producing the photographs for these pages. No outsider can really understand the agony of working in a sweaty darkroom through late Spring evenings knowing full well that most fellow graduates were out with friends partying up a storm. Rob can join me in writing a book about it.

The final link to this all male editorial board was Leigh Breslau. In between his switch from "pre-med" to "pre-architecture", Leigh joined the staff as a layout specialist and local scribbler. He got his chance to participate in all aspects of layout and design and as you can see the results are more than acceptable.

There are a few other names I need to mention. Special thanks to: The Hartford Courant photography staff for many worthy negatives; Kathy Frederick for contributing Trinity's total picture file consisting of sixteen photographs; Bob Piedemonte for producing 800 engraved graduation invitations after the event was completed; Bob Weaner at Herff-Jones, our Publishers, for putting up with my constant phone calls, and the Class of '78 for providing enough friends to make this creative effort worthwhile.

Steven D. Roberts
Editor-in-Chief


Trinity Ivy 1978

Editor-in-chief: Steven D. Roberts

Managing editor: Leigh Breslau

Managing editor: Robert Meyer

Business manager: James A. Essey

Contributing editors: Robert Carey, Lynn Cook, Heidi Greene, Beth Levine, Martha McCarthy, Laurie Perry, Diane Schwartz, Anne Shapiro, Howard Sherman

Contributing photographers: Emily Cabot, Letitia Erler, Jim Hagen, Scott Leventhal, Ginger McClea, Tina Orsi, Amy Polayes, Jeff Swain

