

Keene State Today

THE MAGAZINE FOR ALUMNI AND FRIENDS

The First-Person Project

In print, online, and in person

Keene State Today

Volume XXXII Number 2
Winter 2015-16

Editor

Jane Eklund
jeklund@keene.edu

Designer

Tim Thrasher, Thrasher Graphics

Director of Creative Services and Production

Laura Borden '82
lborden@keene.edu

Photographer

William Wrobel '11
wwrobel@keene.edu

Director of Online Strategies

Chad Cassin '01
ccassin@keene.edu

Contributors

Julia Stone, Jordann Cardinal, Shelby Hall

Editorial Consultants

Patty Farmer '92, Bethany Morin '12

Class Notes Editor

Lucy Webb
classnotes@keene.edu

Vice President for Advancement

Maryann LaCroix Lindberg
mlindberg1@keene.edu

Associate Vice President for Constituent Relations

Rod Miller
rod.miller@keene.edu

Associate Vice President for Marketing & Communications

Kathleen Williams
kwilliams7@keene.edu

Acting Director of Alumni and Parent Relations

Bethany Morin '12
bmorin@keene.edu

Alumni Association President

Keith Couch '86
kcouch@metrocast.net

On the Cover:

G. Benjamin Swope '99 worked on the lighting for a new fish-themed carousel at Battery Park in Manhattan. More about G. Benjamin on page 11.

Inside cover:

Amy Perron Keene '02 in her woodworking studio. More about Amy on page 15.

Online only:

Visit keene.edu/mag for links to oral histories of the alumni featured in this issue.

Keene State Today is published three times a year by the Marketing and Communications Office, Keene State College.

Postmaster: Please send address changes to *Keene State Today*, 229 Main St., Keene, NH 03435-2701.

Address change: Make sure you don't miss the next issue of *Keene State Today*. Send information – your name, class year, spouse's name and class year, new address including zip code, telephone number, and email address – to Alumni Center, Keene State College, 229 Main St., Keene, NH 03435-2701.

The First-Person Project

In print, online, and in person

Where does a Keene State degree take alumni?

Keene State Today editor Jane Eklund and photographer William Wrobel '11 checked in with 25 graduates to find out what brought them to Keene State and what path the College set them on in their careers and their lives. **The First-Person Project** has in-print, online, and in-person components. You'll find Will's striking photographs in the pages of this issue. Oral histories of the 25, culled from Jane's interviews and told in their own voices, are online, along with additional images, at www.keene.edu/mag. For the in-person piece, we invite you to return for Reunion the weekend of June 10-12 for a **First-Person Project** photo exhibit and an opportunity to meet some of the folks we interviewed and photographed.

In Print

I spent much of last summer in travel mode. Because the **First-Person Project** focuses on careers, we wanted images of the featured alumni at their workplaces – which meant my workplace was the road. I took numerous day trips around New England, drove to New York City for three days of photographing people in the metropolitan area, and hopped on a plane to Texas – which is a really big state, I discovered after driving from Dallas to Austin to Eagle Pass. While taking photos, I talked to my fellow Keene State alumni about their jobs, and imagined myself into an assortment of new and different careers. You can read more about that at keene.edu/mag, and see more of the photos I took.

William Wrobel '11, photographer, *Keene State Today*
Photo by DeeAnn Behnke '13

Online

I heard a lot of amazing stories in the course of interviewing 25 Keene State graduates about their career paths for the **First-Person Project**. You can find the oral histories based on those interviews at keene.edu/mag, and you can also read more there about the way the project came together. What stands out for me? That we selected these particular people not because they are “stars” in their fields, but because they are representative of a broad spectrum of alumni. In other words, I could randomly call any two dozen graduates and hear equally compelling stories about finding and following passions – stories that start at Keene State.

Jane Eklund, Editor, *Keene State Today*

In Person

For me, the **First-Person Project** highlights something we in the College community already know: a Keene State education prepares graduates not just to land work in their chosen fields, but to flourish, to grow with industry changes and increased responsibilities, to be nimble enough to change course, and to cultivate lives that are fulfilling in ways that go beyond their work. I'm delighted to invite all Keene State alumni and their families to Reunion 2016 the weekend of June 10-12. Additional photos from the **First-Person Project** will be on display all weekend, with a reception Friday evening. Watch for additional details from the Alumni Office, and please join me in celebrating all Keene State alumni.

Anne Huot, President, Keene State College

Jim Murphy '80

Keene, NH

Oncology and Hospice Nurse, Visual Artist, Musician

Major: Liberal Arts

“As artists, we are experts on how things make us feel. It’s the same with nursing, especially with oncology and hospice work. You have to be open to emotional connections with people.”

 Read Jim’s oral history at keene.edu/mag.

Izabela (Beclawska) Kennedy '05

Swampscott, MA

Architectural Designer, ci design, inc., Boston

Major: Architecture

“It’s a noble profession, where we strive toward an efficient and meaningful design and hope somewhere along the way it will influence future generations. The challenge is to find the common ground between the design intent, budget, client’s needs, and code and zoning regulations. I can honestly say that I learn something every day, and that’s what I love about it.”

 Read Izabela’s oral history at keene.edu/mag.

Adam Wade '98

Hoboken, NJ

Storyteller, New York City

Majors: Communication and Film Studies

“Storytelling, it’s more important than ever. And it’s here to stay. You know, people want to be connected. It’s nice to look at your phone, but there’s a lot of people that want to be engaged. They want to listen to people. They want to feel. F-E-E-L.”

 Read Adam’s oral history at keene.edu/mag.

Rob Wollner '96

Boston, MA

Lieutenant, Belmont, MA, Fire Department

Major: Communication

"I have this very interesting resume that doesn't make a lot of sense if you look at it chronologically. It's kind of all over the place – but I'll be honest with you, it's been an awful lot of fun. I've seen and done a lot of really different things over the course of my life."

 Read Rob's oral history at keene.edu/mag.

Joseph LeClaire '08

Eagle Pass, TX

Border Patrol Agent, Eagle Pass

Major: History

Minor: Political Science

“The most important thing we do here is to make sure we go home at the end of the day. Nothing is worth getting injured, getting killed over. This isn’t TV or the movies. It’s not worth dying over, because it will keep coming. All of the drugs will keep coming. It’s not worth having to go and tell someone’s mom, dad, spouse, boyfriend, girlfriend that they’re not coming home.”

 Read Joseph's oral history at keene.edu/mag.

Michelle Mason '05

Fleetwood, NY

*Head Coach, Women's Lacrosse, Iona College,
New Rochelle*

Major: Geography

"I love the way lacrosse brings people together. The sport is still small enough that everyone knows everyone, and it provides good opportunities for young coaches to get their foot in the door. People start playing lacrosse and they fall in love with it."

 Read Michelle's oral history at keene.edu/mag.

**Sisters-in-law
Caitlin (Furman) Caserta (left)
and Jackie Caserta**

Caitlin (Furman) Caserta '01

Walpole, NH

Farmer, Walpole Valley Farms

Major: Communication, considerable coursework in French

“We are definitely a new breed of farmers. Looking back at what we’ve done before, I can say that every experience we’ve had up until we started farming has lent itself wonderfully to what we’re doing now.”

Jackie Caserta '90

Walpole, NH

Innkeeper, The Inn at Valley Farms, Walpole

Major: Biology

“We’ve gradually started marketing this as a farm stay, a place to learn about where your food comes from, because we’ve found that there really is a need.”

 Read Jackie and Caitlin’s oral histories at keene.edu/mag.

VALLEY FARM
WALPOLE, N.H.

David Bonnette '93

Dallas, TX

CEO, Lanyon, Inc.

Major: Management

"I had a sense back in the late '90s that software was going to eat the world. In a good way. A software company would lead every industry. I really believed that then, and it's now true."

 Read David's oral history at keene.edu/mag.

407

Absolute
Bright

Written & Performed by Ja
Directed by Tony S

A DAZZLING BEA
OF THEATRICAL TA

G. Benjamin Swope '99

New York City

Freelance Theatrical Lighting Designer

Major: Theatre Arts

"I fell in love with lighting. Really, I sometimes tell people that I started at three. I had my first flashlight at three, and was completely fascinated by what a beam of light could do, and the way it could change."

Read G. Benjamin's oral history at keene.edu/mag.

Lindsay Durst '11

Somerville, MA

*Social Enterprise Initiative Coordinator,
Harvard Business School, Cambridge, MA*

Major: Environmental Studies

“This is by far the most challenging job I’ve had. It’s very rewarding, and it’s really awesome to be here. The culture is great. Everyone works really hard – the students, the faculty, the staff. I’m happy to be able to support students who want to use their incredible intellectual capacity to do good things.”

 Read Lindsay’s oral history at keene.edu/mag.

Allen Dunbar '69

Agawam, MA

*Applied Technology Teacher,
South Windsor (CT) High School*

Tennis Pro, Ludlow (MA) Tennis Club

Major: Industrial Arts Education

“Tennis is a sport for a lifetime. That’s the mantra of the US Tennis Association. As a member of the association’s board, my goal is to help grow the game. But for me, tennis is a great equalizer. It doesn’t make any difference if you’re black or white when you play tennis and you’re on the court and you’re facing an opponent.”

 Read Allen’s oral history at keene.edu/mag.

Bruce Waterman '75

Austin, TX

*Pipeline Cartographer,
Texas Railroad Commission*

Major: Geography

“I’m part of the group that issues pipeline permits. It’s not like a building permit – it’s more like a registration. The pipeline companies will register their pipelines, and then they give us a bunch of information and we determine whether or not the pipelines are what we call jurisdictional, and that determines whether or not we do safety inspections on them.”

 Read Bruce’s oral history at keene.edu/mag.

A woman with dark hair, wearing large white headphones and glasses, is focused on her work. She is wearing a blue and white plaid shirt over a black and white striped top. She is working on a lathe in a workshop setting, with warm lighting and blurred background elements.

Amy Perron Keene '02

Gorham, ME

*Exhibit Developer, Main Street Design,
Cambridge, MA*

Furniture Maker, The Pallet Shop, Portland, ME

Major: Environmental Studies

“I make things out of pallets or other reclaimed or reused materials. This started back when I was making furniture for my own house, and my mother-in-law said, ‘You should try to sell this stuff; there’s a market for this.’ I opened up an online store and, ba-da-bing, it’s a hit. So I started doing it on the side and I’m doing it mostly full time now, with a little bit of consulting with Main Street Design on the side.”

 Read Amy’s oral history at keene.edu/mag.

Jeremie Smith '08

Franklin, MA

*Corporate Communications Coordinator,
New England Patriots, Foxborough*

Major: Journalism

“It’s a dream come true to work here, and almost surreal to work in the same building with some of the players and coaches I’ve grown up rooting for. Every game day, when the Patriots are home, there’s an atmosphere of excitement that builds as I make my way from the office to the press box or field. The lights are on, the stage is set. And I get to be a part of it. How cool is that?”

 Read Jeremie's oral history at keene.edu/mag.

Christine (Leland) Williams '01

Woburn, MA

Associate Director of Admissions, Simmons College
School of Library and Information Science, Boston

Major: English

"I majored in elementary education and English. Just before I had to start student teaching, I realized I couldn't see myself in a classroom. I had to quickly find another path. Working in graduate admissions enables me to remain in education, but in an indirect way. If prospective students want to work in the field of library and information science, I help them take the next steps toward achieving that goal."

 Read Christine's oral history at keene.edu/mag.

Brian Fons '95

Auburn, ME

Founder and President, Environmental Projects, Inc., Auburn

Major: Safety Studies

“Most of the hazardous materials we clean up, it's what you'd expect. Paint, gasoline, solvents. Something heavy-duty happens about once a month. The most recent one? The police arrested an individual who was trying to secede, who wasn't recognizing our government. They called the bomb squad to sweep the place, and then we went in and removed a bunch of bomb-making materials and poisons. So we've responded to some very unique incidents.”

 Read Brian's oral history at keene.edu/mag.

Rita Timpanaro '72

Smithtown, NY

Horse Trainer, Horse Show Judge, Equine Appraiser, Equine Expert Witness

Major: Sociology

“Upon graduation, I decided to go back to the love of my life: horses. After a five-year hiatus, I started riding again and knew immediately that I wanted to start an equine professional career. I started teaching, renting a facility that I eventually purchased. Shortly thereafter, I attained my USEF horse show judge’s license. After 35 years, I ventured toward a new direction: certified equine appraiser and equine expert witness.”

 Read Rita’s oral history at keene.edu/mag.

Paula (Mitchell) Demers, '91

Concord, NH

Director, Performer, Teacher in Community and School Theatre

Major: Elementary Education

Minor: Theatre Arts

"I love the rehearsal process. I love hashing out lines and working on character, but I also love getting to know people. Community theatre just builds such wonderful bonds."

Chris Demers, '89

Concord, NH

*Assessment Coordinator,
Concord School District*

Major: Elementary Education

Minor: English

"The last time I taught fifth grade we sat in the middle of the room on the last day of school and everybody, myself included, was bawling. Because we had taken this journey together, and had built a tight relationship as a group, and it was just amazing."

 Read Chris and Paula's oral histories at keene.edu/mag.

Jason Tremblay '91

Peterborough, NH

*Park Manager, Edward MacDowell Lake,
Army Corps of Engineers, Peterborough*

Major: Athletic Training / Sports Medicine

“I was hired as an entry-level park ranger, and I just learned everything I could about the local watershed, about the flood control mission here, the flora, the fauna, the history.”

 Read Jason's oral history at keene.edu/mag.

John Alden '03

Sabattus, ME

Digital Designer, L. L. Bean, Freeport

Major: Graphic Design

“My focus is communicating L. L. Bean’s brand digitally, while staying on the cutting-edge of emerging technologies. It’s great to work for an iconic company that shares my love for the outdoors, and I enjoy using my skills to build a better shopping experience for our customers.”

 Read John’s oral history at keene.edu/mag.

A man with long hair, wearing a green polo shirt, stands in a brewery holding a box of Maine Root Root Beer. The background shows rows of dark beer kegs.

Matt Seiler '91

Austin, TX

*Founder and CEO, Maine Root
Handcrafted Beverages*

Majors: Environmental Studies
and Geology

“We use organic fair trade sugar, and that’s what made the big difference in taste. I wanted to use a pure sugar, which is unrefined, untouched sugar, organically grown and fair trade certified – meaning the workers and the farmers are all given a fair shake on the price and they are not exploited in any way.”

Read Matt’s oral history at keene.edu/mag.

Penny (Komusin) Sharpe '89

Derry, NH

Research Scientist, Pfizer, Andover, MA

Major: Biology

Minor: Psychology

“For many years I worked supporting development of hemophilia products. We had a lot of opportunity to actually interact with the hemophilia community, which was really, really awesome. Patients have visited and talked to us about what a difference we’ve made in their lives.”

 Read Penny’s oral history at keene.edu/mag.

Jesse Stenbak '98

Westbrook, ME

*Associate Publisher,
Portland Monthly Magazine*

**Major: Journalism
Minor: Film Studies**

“The tag line of the magazine is ‘Extraordinary Perspectives,’ so we try to find neat, weird facts about things that you didn’t necessarily know – but as soon as our readers read them, they’re like, Oh!”

 Read Jesse's oral history at keene.edu/mag.

1934

A fall afternoon found **Norma Walker '51** at **Doris McQuade Rebidue's** door. They had a wonderful visit. Some relatives from Texas had spent time in the area, and Doris joined them on an ocean cruise. A three-year-old on board kept everyone busy. Doris said she had given up driving around town at the age of 97.

1935

A Halloween card arrived from **Bernice "Bunny" Adams Michael**. A note was enclosed saying she was too busy with the Old Home Day Celebration in Center Sandwich to attend the Golden Circle luncheon at Hart's Turkey Farm.

1936

80TH REUNION
June 10-12, 2016

1939

We extend our sympathy to the family of **Ruth "Bunny" Berry Dodge**, who died December 7. She had recently attended a luncheon for alumni at Havenwood in Concord.

1940

Elizabeth Baird Brown's ashes were brought by her daughter **Bonnie Howard** back to Richmond to be buried. Elizabeth was the last of the Round Robin group that had exchanged letters up until a very few years ago. Three of the group had been regulars at the Golden Circle luncheons.

1941

75TH REUNION
June 10-12, 2016

Barbara Jeffery Stimson
678 Pettyboro Rd.
Bath, NH 03740

1942

Peggy Smith Campbell
143 Walton Rd.
East Palatka, FL 32131
flyingnonnie@bellsouth.net

1943

Caroline Nichols Pregent
30 Giffin St.
Keene, NH 03431

1945

Roy Jeffrey was the only alumnus from the 1940s at the Golden Circle luncheon held in Portsmouth. He arrived with a bouquet of flowers for **Norma Walker '51**. Roy has attended these luncheons for many years. In 2004, the group helped Roy and his wife, Carolyn, celebrate their fiftieth anniversary at the Cat'n Fiddle in Concord. Both have been dedicated alumni.

1946

70TH REUNION
June 10-12, 2016

Shirley Ring Green wrote; among her news items was a sad note about the death of class secretary **Thelma Partridge Mitchell**, who had always been a close friend.

Brigida "Breeze" Mosley attended the Hancock High School annual reunion. She and her husband, Al, did their student teaching in Hancock. Later Al became principal of the school.

1947

Ruth Washburn
75 Pleasant St. A207
East Longmeadow, MA 01028
w.f.b.r@charter.net

1948

Ellie Smith Butler
9 Muster Ct.
Lexington, MA 02420-2001
ellierb@aol.com

IN THE NEWS

Sherman Lovering '49 was featured in the Cape Cod Times last summer for his volunteer work with the Cape Cod National Seashore. Link to the story at keene.edu.mag.

1949

Ellie Hughgill Muldoon
3D Melville Ct.
Lily Pond Overlook

Pocasset, MA 02559
emuldoon28@comcast.net

1950

It was so nice to have **Maurice "Moe" Bowler** volunteer to be a host at Hart's Turkey Farm for the Golden Circle luncheon.

Priscilla Holmes Roberts attended the fall meeting of the New Hampshire Retired Educators in Gilford. It's always great to have a chance to chat with her.

1951

65TH REUNION
June 10-12, 2016

Norma Wright Walker
19 Eaton Rd.
Swanzy, NH 03446
walker.norma@gmail.com

Norma Walker writes: "Our sympathy goes out to the families of **Stanley Johnson** and **Jim McShane**.

"**Pat Parent O'Donnell** called from Florida to hear about happenings on campus and to check in on the Golden Circle. She calls frequently, so we have a chance to catch up on classmates.

"**Pauline Bullard Brown** and her sister **Peggy '53** and their husbands attended the Golden Circle luncheon held at the College Camp. It brought back memories of the days we were students at KTC and spent time at the camp. **Del Langille** also attended the luncheon.

"**Elaine Schmidt Chesley** can always be counted on to be a hostess at Hart's Turkey Farm.

"**Margaret Harrigan** joined a gathering of Keene State alumni that was held in her hometown of Bethlehem.

"Put reunion weekend on your calendar to come back to campus one more time to celebrate our big 65th!"

1952

Winifred Woodbury Langtry
50 Evergreen Lane
Contoocook, NH 03229
langtry@mcttelecom.com

Irene DiMeco Parent
27 Lashua Rd.
Ashburnham, MA 01430
bep27iap@comcast.net

Claire Waterhouse Simensen
17 Sullivan Ct.
Salem, NH 03079
cws603@comcast.net

Dick and June Chambers attended a family reunion in New Hampshire this summer. Dick described his coming to Keene as a freshman, riding on the train. He was met at the train by an upper-classman, who took him to campus and helped him find his room.

Irene DiMeco Parent writes: "I received a call from **Donald Carle** in October to tell us that his wife, **Charlotte '53**, who had been in assisted living for a couple of years and had been ill for a long time, passed away with hospice care, surrounded by her family. She was a lovely, caring, gentle person. She will be greatly missed. Don is now living at Bentley Commons on Water Street in Keene.

"Bruce and I had a nice visit with **Murray Ramsey** and his wife, **Margaret Russell Ramsey '56**, in their home in Swanzy, NH. Murray is due for knee or maybe double-knee surgery sometime soon, and he is depressed and not looking forward to it at all. So to cheer him up a bit his granddaughter informed him she would treat him with a special happy hour, breakfast at the brook, with friends and food. Murray is delighted and looking forward to it.

"Margaret is doing fine after back surgery. Their daughter Heather is principal of the school in Islesboro, an island off the coast of Maine. Their son Jonathan works with a company that studies greenhouse gases. Murray and Margaret enjoyed a few weeks last summer at their family cottage in Rye, NH."

Bruce and Irene Parent reached 60 years of marriage in June. Their four sons, daughters-in-law, grandkids, cousins, and friends got together to surprise them with a cookout. Irene says

it really wasn't a total surprise, but it was great to have family and friends together.

Winnie Langtry writes: "It was a big loss for Don Carle and his three sons when Charlotte died this summer. She has been at the Birches in Concord for quite some time and now she is at peace. Don is not driving anymore so we take turns picking him up whenever we can.

"I attended several Golden Circles around New Hampshire this year. Of course I went to the annual meeting at the College and attended the Concord, Keene, and Portsmouth gatherings as well. **Claire Simensen**, Bruce and Irene Parent, Don Carle, and I were all at the College Camp for a beautiful day and delicious meal. Claire and I both tried to get **Irene Dunbar** and **Mary Conroy** to the Portsmouth Golden Circle but they had obligations that they could not change.

"Don and I were able to go to the gathering at the College when they honored people that gave scholarship funds, big and not so big. They all made a difference. We learned that the alumni of the College are the biggest givers. We met several students and heard their stories of how much the scholarships mean to them. Many could not have attended without the help.

"One student I met hopes to enter the medical field and eventually get into research.

"I was fortunate to meet the granddaughter of **Dr. Lloyd P. Young**. She was fascinated with all the stories she heard that night, and we can correspond with her in the future. She remembers Grampa only as a very old man sitting in his chair most of the time. What a pleasure it was for her to hear stories from so many of us about how good he was to so many of us when he was president of Keene State College.

I heard from **Anita Nestor** before and after the hurricane hit her winter residence in Puerto Vallarta, Mexico. The staff had moved

everyone out of the condos and into a convention center when the hurricane hit. The storm died almost immediately as it hit the mountain range below the city and little or no damage was caused.

"Please do write and give us some more notes for next time. We love hearing from you and getting a picture or two as well."

1953

Donald J. Johnson
695 Clement Hill Rd.
Deering, NH 03244
djj1@nyu.edu

1954

June Haymon
3247 Lucerne St.
Bronx, NY 10465
juneio@aol.com

June Haymon writes: "Sort of quiet on the home front. I did hear from **Jesse Evangelou**, who lives in Wells, ME. He said he'd get back to me with some news –maybe next issue. How about the rest of you who attended the Reunion? What are you up to? Keep busy; we have to be there for our 65th reunion. I'm in the process of writing some short stories and poetry. Got to keep the mind occupied. Hopefully next reunion we'll have a class meeting. We missed out on that for our 60th. Stay well and write or email me."

1955

Alfreda Crosby Gallo
3406 S. Palm Ave.
Palatka, FL 32177-6342
alfredagallo100@msn.com

1956

60TH REUNION
June 10-12, 2016

Minot Parker
PO Box 370540
Montara, CA 94037-0540
Tgpubinc@att.net

1957

Cynthia Randall Faust
77 Sand Hill Road
Peterborough, NH 03458
cynjon@comcast.net

Cindy Faust writes: "Many of you may not know that **Nils Peterson** passed away on Aug. 30, 2015, having just celebrated his 80th birthday on August 2. Nils had a 57-year career in the Guilford, CT, public schools. He served the community as an elementary teacher, department chair, athletic coach, assistant principal, assistant superintendent, and acting superintendent. He officially retired in 1991 but continued to work as a consultant to the Guilford Public Schools, most recently in charge of transportation. He was an active alumnus and our class president.

"Several alumni got together for lunch in October at Applebee's in Concord. Those present were **Lois Manor Davis**, **Cynthia Randall Faust**, **Joyce Gove**, **Janice Marvell Grant**, **Mary Lou Stevens LaCoste**, and **June Drowne McNally**. Two of our group have passed away, and two live in other states. We have been getting together almost every year since about 1996. Everyone seems in good health and the conversation covers the good old days and our active present lives.

"If anyone else gets together with former classmates, please write and tell us. We would love to hear any news from the members of the class of 1957."

1958

Jacqueline A. Abbott
7 Keeney Dr.

Jan (Hawkins) Goland, **Floreen Maroncelli**, **Judy (Bryant) Black**, **Linda (McLaughlin) Tate**, **Betty (Butterfly) Gilman**, **Pat (Plante) Zemianek**, **Mary Ellen Sias**, **Marjorie (Merrill) Streeter**, and **Ellie (Given) Wright**, all class of 1963, met for their annual summer gathering in Sturbridge, MA.

Bolton, CT 06043
jabbott814@aol.com

1959

Carol Gatcomb Riel
350 Pako Ave
Keene, NH 03431
rielgatcomb59@yahoo.com

1960

Gail Spevack Sheldon
241 Blucher Street
Manchester, NH 03102
sheldon-sheldon@comcast.net

1961

55TH REUNION
June 10-12, 2016

Dorothy Bean Simpson
PO Box 1373
Center Harbor, NH 03226
drsimpson2@yahoo.com

1963

Elizabeth Butterfly Gilman
277 Coolidge Dr.
Portsmouth, NH 03801-5740
betty277@comcast.net

In **Barbara (Williams) Sheperd's** Knit-a-Mitt a program, knitters make mittens that are distributed to children through Northeast Kingdom Community Action in Vermont. The knitters also sell items to benefit the Goodrich Library. In her spare time, Barbara has written a children's book about her father growing up on a remote Bethel, VT, farm as a ward of the state in the 1920s. It

Betty (Butterfly) Gilman wonders if you know these faces from the past.

is full of the antics of three little boys coupled with a healthy dose of Vermont history. This story of a boy trying to find his way in a world where he is special to no one is titled *Under an Eagle's Wing*.

Phyllis (Woodward) Pratt writes: "My husband, Cleveland, and I send greetings now from Berkeley, CA. We moved recently from Oakland, where we rented rooms and were caretakers and beautifiers of a large seven-bedroom home for the last five years. We are still renting rooms but on a smaller scale and this time for ourselves. It is quite an adventure for sure! We do love the temperate climate and the liveliness in the San Francisco Bay area! We enjoyed a two-week vacation in Maui this fall and visits with our son, John Rudis, and his family in Kansas City, MO. We wish you all the best and look forward to getting back to Keene for the reunion in 2018."

Several other classmates have been on the move, traveling and gathering. **Marjorie (Merrill) Streeter** and her husband are traveling around South America on a six-week cruise. **Carol (Racicot) Lord**, **Pat (Plante) Zemianek**, and **Betty (Butterfly) Gilman** traveled on a two-week western parks and canyons tour. And a couple weeks later, Pat was back to the Grand Canyon to hike and ride a donkey down the Bright Angel Trail.

Many of our classmates attend the Golden Circle luncheons held around the Granite State. In addi-

tion, a group gathered in Meredith to enjoy a meal together with a view of Lake Winnepesaukee. The women included: **Jan (Hawkins) Devine**, **Jean Sweeney**, **Sandy (McKeen) Scripture**, **Mary Ellen Sias**, **Linda (McLaughlin) Tate**, and **Pat (Plante) Zemianek**.

The annual Sturbridge, MA, summer gatherers are: **Jan (Hawkins) Goland**, **Floreen Maroncelli**, **Judy (Bryant) Black**, **Linda (McLaughlin) Tate**, **Betty (Butterfly) Gilman**, **Pat (Plante) Zemianek**, **Mary Ellen Sias**, **Marjorie (Merrill) Streeter** and **Ellie (Given) Wright**.

Margaret A. Roehrig Barrett and her husband, Tom, celebrated their 50th wedding anniversary with family and friends at the Crowne Plaza Hotel in Nashua, NH, in July. They were married on July 10, 1965, at St. Margaret Mary Church in Keene. Margaret and Tom have two children, a son and a daughter, both married, and one grandson. Margaret writes: "It was a wonderful celebration for our family."

1964

Helen I. Jette
37100 Neukom Ave.
Zephyrhills, FL 33541
helenjette@aol.com

Bill Doolan
9189 William Cody Dr.
Evergreen, CO 80439
billdoolan@q.com

1965

Richard E. Doyle
561 Ocean Blvd. #4
Hampton, NH 03842
rdoyle561@aol.com

1966

50TH REUNION
June 10-12, 2016

Nancy Coutts
175 South Main St.
Brattleboro, VT 05301

1968

Jan Temple Metoxen
330 Maple Rd.
Longmeadow, MA 01106

jantemplemetoxen68@yahoo.com

Gene Thibeault has written a memoir: *It's Not Special: A Teacher's 32-Year Journey in Special Education*. It includes his four years at KSC. It is now available on Amazon as a paperback or an e-book.

1969

Barbara Hamilton
27 Kingswood Dr.
Manchester, CT 06040-6744
barbara.hamilton@att.net

Ernest Hebert, professor of English at Dartmouth, retired June 30. Hebert, the author of 12 published books including ten novels, was the first person to be tenured as a fiction writer by Dartmouth College. Upon his retirement, the Dartmouth Board of Trustees voted him emeritus status.

1970

Susan Campbell
15 New Acres Rd.
Keene, NH 03431

1971

45TH REUNION
June 10-12, 2016

Maureen Sheehan Hall
69 Crescent St.
Hooksett, NH 03106
hallsofivy2@msn.com

Maureen Hall received a wonderful letter from **Linda Ross Greenwood** of Hopewell Junction, NY. After teaching in Poughkeepsie, NY, for 32 years in the Home and Career Skills program, Linda and her husband, Dana, have been traveling the US, first in a pop-up camper and now in an RV. They spent five months working in Yellowstone National Park and have volunteered three of their summers in Spearfish, SD, at D.C. Booth National Historic Fish Hatchery, educating the public on trout. They are headed to Anchorage in 2016 to see their three grandchildren and to Fairbanks to see the ice sculptures and northern lights and take a dog sled tour.

Kappa Delta Phi, Gamma Chapter, held its annual alumni picnic in August at **Ted '68** and **Sue '70 Miller's** home in Walpole, NH. Attending were **Dave "Brownie" Brown '69**, **Mike Clemons '68**, **Neil Gallagher '71**, **Ken "Woody" Wood '71** and **Marilyn, Ron Ouellette M'69** and **Barb, Gary Prevost '70** and **Liz, Tom Liveston '74** and **Barb, Mike Kray '74**, **Mike "Stoney" Stone '69**, **Fred Manning '74**, **Dick Coppolla '68**, **George Manekas '70** and **Maureen, Walter Lee '74**, **Peter Hollis '79** and **Joan**, and **Marty Kadel '71** and **Lois**. Other brothers who sent greetings were **Greg Hackney '68**, **Bruce Cloutier '69**, **Joe Rodrigues '69**, **Tom Burns '70**, **Charlie Arlington '74**, **Bob Stomski '74**, **Gary Daigle '74**, **Mike Szot '72**, **Glenn Page '69**, **Clark Jenkins '75**, and **Jim Merrill '73**. Kappa brothers from any era who would like to update their contact info should email **Marty Kadel** at martykadel@comcast.net. Kappa dissolved in the late '90s but the national organization is still going strong. Keene State Kappas hope to re-establish a chapter at the College in the near future.

Keep us posted on your many other visits around the US.

In June 2016, we will be celebrating our 45 reunion. Hope to see fellow classmates in attendance so we can begin making our 50th reunion plans!

1972

Debra Davis Butterworth
21 McAuley Rd.
Cape Elizabeth, ME 04107
dbutterw@maine.rr.com

Roger Hartwell
198 Palermo Pl.
The Villages, FL 32159
rgrhrtwl@yahoo.com

Kim Bateman Carter writes: "I did make it to the June 2015 KSC reunion. It was a beautiful day, and what a treat to see all the improvements that have been done in the last few years! **Kitty McClure Maher** and I showed up for the luncheon and parade. She and **Mike '72** are there every year!"

1973

Kathleen Pickford Stacy
190 Old Hancock Rd.
Antrim, NH 03440
gstacy@conknet.com

Kim Bateman Carter writes: "I worked in education for 28 years before retiring, getting married, and spending half our time in New Hampshire and the other half in the Phoenix, AZ area. My husband has a grandson playing soccer for Keene State, **Eddie Mercer '16**. If you are looking for a great game to watch, try the KSC Owls Men's Soccer."

1974

Jane Cappuccio Stauffer
28 Beckford St.
Salem, MA 01970-3239
jcsrks@verizon.net

1975

Eileen (Oechsli) Bohigian
emoquilt@aol.com

Dianne (Reidy) Janson
diannej@maine.rr.com

As you can tell, our class now has some new blood in the Class Secretary position. **Eileen (Oechsli) Bohigian** and **Dianne (Reidy) Janson** will be sharing the responsibilities of this job, enthusiastically bringing you news of our classmates and of upcoming events.

By way of introduction, Eileen was one of the Monadnock crew; she worked in the dish room and majored in special ed. She has spent nearly 40 years teaching, moving from special ed to her current position in elementary ed. She lives in Barre, MA.

Dianne, who lived in Randall (2A) and Owl's Nest, had a radio show and majored in sociology. After a few years working in community mental health, she switched to business, spending most of her career with a wholesale distributor of plumbing and heating supplies. She lives in Old Orchard Beach, ME.

We have been active in planning many of our class reunions – including our 25th, which wowed even the Alumni Office! We are looking forward to hearing your ideas about how to celebrate our 50th, which we began discussing during the last reunion weekend. Good grief...did we just say our 50th?! It does not seem possible that so much time has passed since we were walking to class down Appian Way, dodging the cars driving on that street and, occasionally, a streaker.

Speaking of this past reunion weekend, we caught up with quite a group as our class met at the College Camp to celebrate our 40th with a BBQ and a trip down

Memory Lane via PowerPoint slides of pictures from the days when we were younger and perhaps more foolish. Thanks to all of you who shared your pictures and to **Frank Easton** for putting them all together. It inspired some tales and some hearty laughter.

We would like very much to hear from you – your ideas, your achievements, your pictures, your inspirations. Please help us make the folks from other classes be the "Class of 1975 Wannabes!"

1976

40TH REUNION
June 10-12, 2016

Philip Bellingham
20 Transit Ln.
East Hartford, CT 06118

1977

Sabrina Brown Maltby
13 Main St.
Raymond, NH 03077

1978

Dianne Glaser-Gilrein
P.O. Box 1391
East Dennis, MA 02461
tgilrein@aol.com

1979

Bill Reed
3 Mayfair Ln., Apt. 206
Nashua, NH 03063-7645
williamreed3@comcast.net

1980

Allison Ashley-Bergstrom
abergstrom@sbcglobal.net

Cathy Stuart Zurek
78 Morse Ln.
Boxborough, MA 01719
zurek@comcast.net

1981

35TH REUNION
June 10-12, 2016

Nancy Colciaghi Pallas
6153 W. Fallen Leaf Ln.
Glendale, AZ 85310
tomnan@hotmail.com

1982

Catherine Gewanter
600 Willis Ave., Apt. 2L
Williston Park, NY 11596-1217
cfgo21@aol.com

1983

Patricia K. Hodgeman Bush
Berkshire School
245 N. Undermountain Rd.
Sheffield, MA 01257
pbush@berkshireschool.org

Jacqueline Haight DeFreze
502 Portsmouth Ave.
Greenland, NH 03840
jdefreze@yahoo.com

Valerie Belanger McKenney
46 France Rd.
Barrington, NH 03825
mckenney.val@gmail.com

1984

Mary Beth Lucas Connors
295 Megan Dr.
Manchester, NH 03109-5924
blarney7@comcast.net

Louise Perron Tetreault
61 Manville Hill Road, Apt. 16
Cumberland, RI 02864
lee4t@yahoo.com

1985

Alison Ahmed
alisonjahmed@aol.com

Lisa A. Gagnon
12 Tack Ct.
Edgewater, MD 21037
lisa_gagnon@roberts.senate.gov

1986

30TH REUNION
June 10-12, 2016

Tori Berube
toriberube@aol.com

Michael Trabucco
mptrabucco@hotmail.com

1987

Lisa Corrette Livingstone
l.livingstone@verizon.net

Samantha Barrett McKinlay
2400 County Line Rd.
Ardmore, PA 19003
mckinlay3@comcast.net

Michelle Morris Ayer
41 Hemlock Rd.
Hingham, MA 02043
michelleayer@me.com

1988

Jeffrey LaValley
260 Connecticut Ave.
Springfield, MA 01104
jeff_lavalley1966@yahoo.com

Susan Lundgren Regan
79 Winthrop Rd.
Guilford, CT 06437

1989

Maribeth Marsico Gesler
mbmars@cox.net

Eric R. Thayer '90 M'92 and his wife visited Keene and stopped by to use the Keene State Rec Center. Eric writes: "I worked at the fitness center while attending KSC, back when it was located on the third floor of the gym. Obviously, it's changed a lot since then and I'm happy to say that I kept my commitment and continued to keep in shape all of these years."

1990

Lauren Aborjaily Griffin
17 Monhege Path
Marlborough, CT 06447

Shelly Brodeur Masson
shelly_m627@comcast.net

Maureen Cicchese Musseau
75 Pinehaven Dr.
Whitman, MA 02382
mmusseau@comcast.net

1991

25TH REUNION
June 10-12, 2016

Karen Dicey
kldicey@yahoo.com

Amy Eshelman
102 Newberry Rd.
East Haddam, CT 06423
alesheman@hotmail.com

Kathleen Kerr St. Germaine
19 Great Woods Rd.
Plymouth, MA 02360-1826
kathst@adelphia.net

1992

Joan Crosby Anderson
General Delivery
Wilmot Flat, NH 03287-9999

Kate Shepard Dugan
42 Middlefield Dr.
West Hartford, CT 06107
patedugan@snet.net

1993

Shelli Bienvenue Cook
18 Heathrow Ave.
Manchester, NH 03204
shellicook@yahoo.com

Seth M. Klaiman
2 Sweet Fern Trail
Saunderstown, RI 02874
smkri@aol.com

1994

Melissa Sawyer Bowler
158 Shaker Rd.
Canterbury, NH 03224
melissa@slgl.com

Dawn Deurell
17 Chestnut Cir.
Merrimack, NH 03054-6611
deurell@aol.com

Penny Rioux Joyal
106 N. Adams St.
Manchester, NH 03104
jsj1215@hotmail.com

1995

Cara H. Staus
arac95@yahoo.com

Erin Delude George
9 Bigelow Hill Rd.
Troy, NH 03465-2106
egeorge@aol.com

1996

20TH REUNION
June 10-12, 2016

Karen Holmes Reinhold
dccxi@comcast.net

Aaron Kay Sales Parker
5832 Wooded Acres Dr.
Knoxville, TN 37921
rparker924@comcast.net

1997

Danielle Dearborn Gagne
1587 Waterwells Rd.
Alfred Station, NY 14803
gagne@alfred.edu

Marilyn Simons '97 participated in a Jaffrey (NH) Chamber of Commerce trip to mainland China in October 2014. She went to Beijing, Shanghai, and Suzhou. Highlights included the Great Wall, Forbidden City, and Tiananmen Square in Beijing, the Bund and an acrobatic performance in Shanghai, and a canal trip and visit to a tea plantation in Suzhou. "I'll always remember the trip through the canals of Suzhou, the Venice of China. Ancient dwellings contrasted with the everyday activities of the residents – we saw a young woman wiping down her motorbike in an ancient archway and a man and his little boy fishing for their dinner by the side of the canal as we motored by. We applauded when he caught a fish and were rewarded with a smile and a wave!"

1998

Deb Clogher Burleigh
44 Clinton Ave.
Budd Lake, NJ 07828
deborahclogher@yahoo.com

Lisa Demers Harvey
lharvey2010@comcast.net

Kristen Cranson Nelson
P.O. Box 208
Greenvale, NY 11548
kanelson02@hotmail.com

1999

Jason Hindle
8 Spruce St.
Somersworth, NH 03878
jsnhindle@yahoo.com

Anthony Vogl and Nicole Vogl '00 welcomed the addition of their third child, Caden Alexander, in August. Caden joins his big sister Charlotte and bigger brother Logan in potentially being Owls too someday.

2000

Danielle LePage Zimmerman
danni@thezims.net

2001

15TH REUNION
June 10-12, 2016

Christine Leland Williams
mrsquattro@gmail.com

2002

Jessie Gannett Heath
59 King Road
Chichester, NH 03258
jheath@wrsdsau59.org

2003

Angela Watson
55 Davidson Hill Rd.
Westminster, VT 05158
angela_watson7579@yahoo.com

Danielle Popyk
danielle.popyk@gmail.com

Danielle Popyk and Benjamin Spaulding '04 welcomed their first child, Vira Renée Popyk Spaulding, on July 31, 2015. Congratulations, Danielle and Benjamin.

Craig Sheil '03 married **Michael Hanson** in Plymouth, NH, on June 6, 2015. They live in Woburn, MA. Pictured from left to right are **Toni Taylor '93**, **Amanda (Benware) Barton '09**, **Melissa (Ciras) Sarsfield '02**, **Andrea Drake '05**, **Lisa (Hultgren) Mulhearn '04**, **Tara (Silver) Tiebout '05**, **Rob Tiebout '04**, **Craig, Michael, Ashley (Briand) Langlois '04**, **Carol (Briand) Sheil '78**, **Martin Sheil '90**.

Heather Bowman '08 and **William Gass '09** were married on June 6, 2015, in Hollis, NH. In attendance were fellow KSC alumni **Jennifer Fenton '08**, **Taryn Lashon '09**, **Cody Thibout '07**, **Melissa Thibout '07**, and **Paul Lepine '07**.

Katy Pokrywka '04 married **Matt Wheeler '06**. Katy played field hockey for four years at Keene State, and Matt was on the basketball team that made it to the Elite Eight. Keene State alumni in attendance were, from left: first row, **Amy Hazelton '06**, **Ryan Hazelton '08**; second row, **Ashley Hazelton '10**, **Molly Perry '06**, **Allie Strout '06**, **Katy (Pokrywka) Wheeler '06**, **Angela Whitney '06**, **Amy Dussault '06**, **Karen Carr '09**, **Krystle Sullivan '06**; third row, **Nate Bondidi '05**, **Matt Craig '06**, **Ben Maynard '06**, **Brandon Johanson '04**, **Alphonse Michalski '04**, **Mike Wheeler '10**, **Matt Wheeler '04**, **Shaun Tomaski '00**, **Scott Palumbo '04**, **Matt Adams '08**, **Bennett Pawlusiak '04**.

2004

Alison (Thompson) Cizowski
101 McLellan Drive, Apt 1007
South San Francisco, CA 94080
alit8@aol.com

Margaret (Spicer) Spicereddy graduated from Palmer College of Chiropractic in San Jose, CA, with her doctorate of chiropractic.

Jessica Duplessis writes: "In 2014, I started Raw Inspirations Dance Company (RIDC), an audition-based company for dancers 10 to 18 in Madison, WI. I relocated to Madison in 2007 and taught at local studios before starting this venture on my own. This fall we enter our second season. We perform locally, regionally, and nationally. We also work very closely with Atia's Project

Ladybug Fund (APLF), a nonprofit that works to ease the struggles of childhood cancer. Our annual gala performance serves as a benefit to raise money for APLF. In our first year we are very happy to announce that we raised \$1,150. We also collected donations throughout the year for a small girl in our community who was battling cancer. I love working with young dancers who are drawn to work with like-minded souls not only in their passion for dance, but also in doing good in their community. RIDC is something I dreamed of as a young girl and during my time at KSC. As a proud alumna of KSC and Phi Sigma Sigma (Theta Zeta chapter at KSC), I enjoy that my education and love for philanthropic work has carried into my career."

2005

Valerie Nettleton
497 Foster St.
South Windsor, CT 06074
vnettle@yahoo.com

2006

10TH REUNION
June 10-12, 2016

Adam Wefers
154 Sagamore St., Apt. 2
Manchester, NH 03104
awefers84@hotmail.com

2008

Kelly A. Mullane
532 King Street
Chappaqua, NY 10514
kelly.a.mullane@gmail.com

Heather Bowman and **William Gass '09** were married on June 6, 2015 at Fulchino Vineyard in Hollis, NH. In attendance were **Jennifer Fenton**, **Taryn (Lashon) Henderson '09**, **Cody Thibout '07**, **Melissa Thibout '07**, and **Paul Lepine '07**.

2010

Matt Gill
69 Conleys Grove Road
Derry NH 03038
mgillnh@gmail.com

2011

5TH REUNION
June 10-12, 2016

Kelly Payeur
766 Ocean Ave
Portland, ME 04101
kellypayeur@gmail.com

2013

On August 15, 2015, **Alexas Connell '13** married William Nikiforakis in Swanzey, NH.

The wedding of **Ashley (White) Jones '09** and **Ryan Jones '08** on July 17, 2015, included many Keene State alumni, including bridesmaids **Annie Scala '09**, **Kristen Poisson '10**, **Lisa (Mattaliano) Goodwin '08** and groomsmen **Jeff Dupont '08**, **Ed Scott '08**, **Joe Rousseau '08**, and **Jack Dunleavy '08**. Over 25 guests in attendance were Keene State alumni, including the bride's mother, **Denise (Glaude) White '78**.

On August 15, 2015, **Alexas Connell '13** married William Nikiforakis in Swanzey, NH. Keene State class of 2013 alumni in attendance were, from left, **Torri Haddad**, **Corinne Larson**, **Nicole Kondash**, **Karli Shepherd**, **Alexas Nikiforakis**, **Katie Nunes**, **Chelsea l'Anson**, **Paige Carusello**, **Kellee McNeill**, **Lauren Heiser**.

2015

Taylor Warriner joined RPA Engineering as a designer in the Advanced Environments group. As part of a multi-disciplinary team, Taylor will work with clients, vendors, contractors, and managers to design facility-building systems.

Elizabeth Allaire '11 married **Brandon Cooke** October 10, 2015. Keene State alumnae in attendance were **Kelsey Birrell**, **Mackenzie Birrell**, **Mandi Bowden**, **Kelsey Rhodes**, **Sara Simons**, **Olivia McGrath**, **Casey Redden**, **Arianne Beaudoin-Helik**, **Elizabeth (Allaire) Cooke**, **Jessica Castelli**, and **Michele Curley**, all class of 2011 and all active members in Phi Sigma.

Tyler K. C. Rines '12 and **Krystin (Cooper) Rines '11, MEd'12** were married in Alton, NH, July 18, 2015. Many KSC alumni were in attendance. Pictured from left: **Tim Brinkerhoff '12**, **Anna McLean '11**, **Amanda Bossell '11**, bridesmaid **Alicia Tague '10**, **Krystin (Cooper) Rines '11, MEd'12**, **Tyler K. C. Rines '12**, maid of honor **Samantha Josephine Massahos '10, M'13**, groomsmen **Sean "Phitz" Fitzgerald '12**, and **Dan Gannon '12**. Not pictured: **Joe McConaughy '12**, who performed the processional/recessional on the viola.

In Memoriam

Margaret Grover Colburn '27
July 13, 2015

Virginia Hough '36
July 21, 2015

**Elizabeth Homan Baird
Brown '40**
August 6, 2015

Irene Morin Filbin '44
October 9, 2015

Ernest Proulx '44
July 14, 2015

Lois Stevens Howe '45
July 3, 2013

Grete Meienborn Rule '45
October 3, 2015

John J. Burkhardt '49
January 17, 2015

Clayton F. Grey '49
July 18, 2015

Stanley B Johnson '51
July 10, 2015

James D. McShane '51
August 11, 2015

Charlotte Nelson Carle '53
September 20, 2015

Loretta M. Pollock '53
November 2, 2015

Elois M. Taylor Hurd '55
September 20, 2015

Nils G Peterson III '57
August 30, 2015

**Nancy (Willard-Young)
Rogowsky '61**
June 25, 2015

Pertice Carlton Gaskill '62
April 11, 2014

Roderic E. Beauregard '63
August 16, 2015

Raymond "Lippy" DeRocher '64
August 6, 2015

Robert J. Morse '65
September 5, 2015

Nancy S. Bergeron '66
July 2, 2015

Marilyn Lindall Moore '67
September 21, 2015

Joy Sturgis Foster '69
October 29, 2015

Richard K. Oberg '71
September 13, 2015

Norman O. Stevens '71
July 2, 2015

Rodney R. Adams '72
February 4, 2012

Antionette Carter Johnson '72
October 19, 2015

Glenn Guyette '76
October 23, 2015

Ethel M Vollerston '77
February 3, 2015

Marion Criden Borofsky '78
August 17, 2015

Jennifer S. Dahlberg '80
February 25, 2015

Karen Cassin Weeks '84
August 14, 2015

Richard J Nelson '85
October 20, 2015

David P. Scaletta '97
July 24, 2015

Bradley J. Cooke '01
August 1, 2015

Aaron P. Hess '09
July 3, 2015

Katie C. Mills '10
November 1, 2015

** Deaths reported as of
November 6, 2015*

Bruce LeVine Mellion '69 | September 8, 2015

Keene State lost one of its most active supporters this fall. Bruce LeVine Mellion was a significant donor, contributing to more than 25 programs across campus. "From sculpture to scholarships to challenging our young alumni to give, Bruce's impact on KSC and his friendship to many of us will not be soon forgotten," says Keene State Vice President for Advancement Maryann LaCroix Lindberg. Donations in his memory may be made to the Student Conference Fund or any of the other programs that he supported. Learn more about Bruce's legacy at keene.edu/mag.

NEXT CLASS NOTES DEADLINE:

SPRING 2016

ISSUE: FEBRUARY 22

Mail or email to your
class secretary or to
classnotes@keene.edu
or Alumni Center,
Keene State College,
229 Main St., Keene
NH 03435-2701.

Newsline

Want to know more about your classmates and what's happening on campus? Check out Newsline (keene.edu/alumni/newsline), our news blog aimed at alumni and parents. We post news as it comes in, but make sure you're on the list for the monthly email wrap up. It's a handy way to keep abreast of the best from Keene State. Done something outstanding? Know another Keene State grad who's done something newsworthy? Let us know! Email mreynolds@keene.edu.

got class?

R e u n i o n 2 0 1 6

Celebrate all KSC Alumni June 10 – June 12

FRIDAY: Welcome Back Social, celebrating Owl achievements with the First-Person Project Photo Exhibit Reception, Alumni Awards, and more.

SATURDAY: Traditional reunion favorites and new ways to meet up with other Owls, including

Golden Circle's 150th Lunch

The Parade of Classes

Sizzlers in the NOC

Ice Cream Social

A Night In with the Night Owls

Visits with past and present KSC faculty

SUNDAY: Have brunch with fellow alumni as you say a fond farewell to each other and Keene State College – until Reunion 2017.

THE FIRST-PERSON PROJECT PHOTO EXHIBIT will be on display throughout the weekend.

Watch your mailbox and keene.edu/alumni for more details about Reunion 2016!