

Excitement Builds as *The O'Donnell Commons* Nears Completion

"The O'Donnell Commons," a new \$7 million, 40,000 square foot building, is steadily nearing completion on the Husson College Campus. The construction is generating excitement and anticipation on campus. College administrators, faculty and students alike are looking forward to exploring the finished product during the Fall 2005 semester.

Karl Ward, the project manager for the construction firm Nickerson & O'Day, Inc., expressed the importance of this new building in a recent interview. "This is a very important project for Husson. It gives the School of Education its own home. It gives the School of Health upgraded laboratories, and it gives Student Services a one-stop shopping environment for students. On top of all that, it provides Husson College with a new gateway and a new lecture hall. We're trying to accomplish a lot of things – a lot like Husson College itself actually – within a very tight time frame and budget."

Designed by WBRC Architects of Bangor, the O'Donnell Commons will beautifully enhance the campus landscape. The modern large glass doors and glass atrium that will extend to the third floor will serve to welcome visitors and make a positive statement about Husson's commitment to quality and growth.

The three-way collaboration between Nickerson & O'Day, Inc., WBRC and Husson has resulted in continuous progress towards the completion of the project, even through a cold and windy Maine winter. "We were handed a mission by Husson College to take what really should be done in about two years and get it done in about 11 months," Ward explained. "We knew that the only way we were going to finish this job on time was if construction started immediately. WBRC obtained environmental permitting in record time. It allowed us to break ground in October."

(continued inside)

Furman Rebuilds Portland's Bayside

1972 Alum's Vision Leads to Business Success

Ross Furman, Class of 1972, is a classic Husson entrepreneur, seeing opportunity where others saw malaise. In Furman's case it was his decision to invest in Portland's Bayside and Marginal Way twenty five years ago, when others focused on the Old Port and the waterfront. Today, Portland is discovering Bayside, and Furman has become a major player and a tribute to his alma mater. This young man from Eastport, who worked his way through Husson, is today a case study of how success comes when an entrepreneur thinks and does things outside the box.

During the 50s, 60s and early 70s the 100-acre area between Interstate 295 and Congress Street known as Bayside became an area of industrial and urban decay. Portland's urban renewal was between Congress Street and the waterfront. Newly graduated from Husson and seeing low cost real estate and rapid interstate access along Marginal Way, Furman began to concentrate his video and amusement game business ventures into a deserted warehouse. Today his 6,000 square foot Skillful Vending showroom is the largest north of Boston. It is one of his twelve properties and five parking lots.

(continued inside)

In This Issue...

Ross Furman '72	1
O'Donnell Commons	1
NESCom	2
Letter from the President	3
Graduation 2005	4
O'Donnell & James Honorary Doctorates	5
Campus News	6
Sports News	8
Homecoming 2004	10
Alumni Hall of Fame 2004	11
Homecoming 2005 Schedule	12
Fall Sports Schedule	13
Around the Circle	14
Class Notes	15
In Memoriam	21
Lost Alumni	29
Alumni Trip 2006	30

As construction has been completed phase by phase, visitors to the Husson campus have watched the progress with great interest. Ward had this to say concerning the “fast-track” construction process. “We asked WBRC to give us the foundational and structural steel design first, two months later give us the shell design of the building (which included the masonry, the exterior wall framing and the roof) and finally, two or three months later, deliver to us all of the interior design. That includes the walls, furnishings, the colors, basically what the final building will look like. Then, lastly, before spring thaw, deliver to us the site work design.”

With compliments to WBRC, Ward added, “They’ve pulled it off. They’ve met every deadline so far.”

Husson is looking forward to utilizing this building to give its students a competitive edge as they pursue their professional goals.

Thanks to a very generous gift from Alumnus and Trustee **Robert D. O’Donnell ‘72/’82** we are able to have this cutting edge resource for our students who will eventually become the leaders of tomorrow.

Ben Haskell Assumes Leadership Role at NESCom

With the retirement of long time NESCom president **George Wildey ‘83 MSB**, **Ben Haskell ‘81 MSB** has been named Executive Vice President and Dean of the New England School of Communications. Haskell has been with NESCom since its inception in 1988.

“In the beginning there was George Wildey, Donna Thornton, our Administrative Assistant, and me,” said Haskell. “George was the President and I was the Director of the School (then known as the New England School of Broadcasting). The three of us did everything; admissions, teaching, college fairs and we swept up at the end of the day! I had 17 years in radio broadcasting when George asked me to give that up and help him start the school. George taught me everything I know about being in the field of education. I was lucky to have such a wonderful mentor,” said Haskell.

Haskell, who holds a BS in Speech from the University of Maine and a Master of Science in Business from Husson, said, “I am comfortable with this new position and I am enthusiastic about the challenge. I will do things a little differently from the way George did them, but I know I learned from the best.”

With the advent of technology the broadcasting business has changed dramatically. “Most of our students today are majoring in television or audio production, with web design quickly becoming our third most popular program,” said Haskell. “We still have 50-60 students in the radio program, with most of them interested in being on-air people either as a d.j. or in sports announcing.”

Haskell said “Our growth at NESCom is mirrored by the growth and excellence that Husson has achieved. We are proud to be part of their extended family. It is an exciting time to be involved with so many people doing so much good work.”

Ian Bean of Brownville, Maine, working in the NESCom studio, will graduate with his degree in T.V. Production in the Spring of 2006.

(Furman continued)

Todd Nadeau, Vice President for Development and Ross Furman ‘72 by the Bayside sign.

Even as he expanded his business, Furman made a determination that the surest way to improve the value of his property was to purchase the land around him, then to lease it to entrepreneurial tenants. In short, he has become a dominant player. “I have never been a developer, I am a rebuilder. Portland real estate is going out-of-sight. I have countered with rebuilding

the low rent district. The \$360/month studios have attracted as many as 500 entrepreneur/artisans of the new creative economy to Bayside with a backlog of inquiries. It’s a break-even situation at best but it is changing the image of the area from backwater to gateway and business success follows,” says Furman. The gateway concept is now attracting the likes of Gorham Savings Bank, which has a major new facility under construction right in the heart of Furman’s Unique Properties. He raised a sign that reads “Welcome to Bayside.” Furman’s next unorthodox step has been as a commercial investor, to join the Bayside (Homeowners) Neighborhood Association. “These homeowners operate family businesses. It all fits together,” said Furman.

Ross lives in Falmouth Foreside with his wife Jennifer, son Yates, and daughters Victoria and Morgan. With his business success he has also returned much to the community. His rebuilding endeavors have enriched his love of local history, and he has become actively involved in the Falmouth Historical Society. He remains fiercely loyal to Eastport and Downeast Maine. He has become involved at Husson and has recently pledged a lead gift for a much needed student lounge and recreation center on the Bangor Campus, to be called The Furman Center. “I want to return something to the college because it got me on my way. I cannot think of a better place to help out than seed money for a student lounge and recreation center. Recreation is my field of work,” he said.

(Photo courtesy of Jeff Gonzales)

A Message from the President

HUSSON

PRESIDENT'S OFFICE
One College Circle • Bangor, Maine 04401-2999
207-941-7138

Dear Friends,

Great nations, faiths, businesses and families have their histories, stories and myths. Husson is no exception.

Husson, a tiny school of business and penmanship and a tiny nursing school, emerged out of the industrial revolution and the vision of Florence Nightingale. Founder Frank Shaw's commitment was to aspiring students of limited means. As a boy, Chesley Husson slept on a pool table at the YMCA in Lynn, Massachusetts, and dreamed of a college that would bear his name. Clara Swan's tough love kept rough and tumble students in school who then went on to seek their fortunes and serve their fellow man. The stories of the veterans coming back to Husson, Greek Life, Job Corps, the role of Margaret Chase Smith in helping the college get degree granting authority, the presence of Husson at the 5000th Anniversary of the Persian Empire, Susan Collins' successful run for the United States Senate from the Richard E. Dyke Center for Family Business, the myriad of faculty, coaches, and staff who left their marks on students and the students who left their marks on the college are legend. Just consider the two honorary doctoral recipients this past May: Norma McNeill James '43, the daughter of a Millinocket minister who has spent her past fifty years dedicating her life to volunteer service with nonprofit agencies of Southern California; and Bob O'Donnell '72, MSB '82, from a family of eleven children in Van Buren, Maine, who has become a New Jersey de novo bank executive extraordinaire. Husson's history is a gold mine of memories that helps explain what Husson is today and what it means to have a Husson education.

Today Husson is in transformation: doctoral degrees, new buildings, 600 new undergraduates and record enrollments this coming fall, new sports teams, new accreditation, new faculty, new ties to the Bangor Theological Seminary and the Northern Conservatory of Music. The list goes on and on. But, in such heady times, it is equally important to retell the myths and stories and histories of Husson -- where Husson came from, the mosaic of faculty, students, administration, facilities, milestones, crises and transforming events. Why? Because so much of Husson's success today is founded in its roots, its sense of mission, its alumni and its reason for being. As Shakespeare wrote, "the past is prologue to the future."

It is no accident that this Husson publication is called "The Ledger."

A handwritten signature in black ink that reads "William H. Beardsley". The signature is written in a cursive, flowing style.

William H. Beardsley
President

COMMENCEMENT 2005

Husson Holds First Outdoor Graduation

148 Students Receive Degrees in Portland

Marked by a beautiful spring day, Husson's first outdoor commencement was attended by more than 2,220 guests

Husson held its first outdoor commencement on Saturday, May 14, 2005. With more than 2,200 guests, the Winkin Sports Complex was bathed in sunshine and warm weather. The procession of faculty, students and dignitaries was led by the Anah Temple Highlands Pipe Band including trustee **Richard Trott '65** and chairman of the board **W. Tom Sawyer, Jr.** Husson alumnus and bank executive **Robert D. O'Donnell '72 '82** delivered the commencement address. O'Donnell received an honorary Doctor of Business Administration degree presented to him by Husson President William H. Beardsley. Husson alumnae **Norma McNeill James '43**, who was unable to attend, received her honorary Doctor of Public Service later in the month at a ceremony in La Jolla, California. (See story on following page)

Nearly 500 students from 125 Maine towns, eight states and eight countries were presented associate, bachelor's and master's degrees at the Bangor ceremony and at the southern Maine commencement held May 22 at the Woodfords

Dean Smith congratulates the 2005 salutatorian, **Rori A. Carver** of Bristol, Maine.

Congregational Church in Portland. Board Chairman W. Tom Sawyer, Jr., gave the commencement address at the Portland ceremony and received the coveted Chesley H. Husson Award.

At the Bangor ceremony **Michelle West** of Sullivan, Maine was named valedictorian of the Class of 2005. West received her BS in Business Administration with a concentration in Management. **Rori A. Carver** of Bristol, Maine was named salutatorian. Carver received a Bachelor's in Business Administration and a Master of Science in Business. Class President **Allison Dugal** of Limestone delivered the student address.

In Portland, **Sandra J. Caron** of Livermore Falls, who received an AS in Computer Information Systems, was presented the Director's Award as the outstanding student in an associate Degree program and **Brenda A. Horowitz** of Scarborough, who received her BS in Business Administration, was named outstanding student in a bachelor's degree program.

The Woodfords Congregational Church hosted the 148 graduates and 500 guests at the Portland commencement.

(from left) **Brenda Steeves, Paul Lefebvre and Glenda Walsh** received their diplomas at the Husson commencement in Portland.

COMMENCEMENT 2005

O'Donnell, James Receive Honorary Doctorates

Robert O'Donnell, '72, '82 was born and raised in Van Buren, Maine. He worked his way through Husson earning a BS in Business Administration and later a Master of Science in Business. He worked as Director of Financial Aid at Husson and served as Chief Financial Officer at Bangor Theological Seminary. He began his banking career and rose through the ranks of Merrill Bank and Peoples Bank to Director and Executive Vice President of Amboy National Bank of New Jersey. During that time he earned an MBA from the University of Wisconsin.

*Husson President William Beardsley and Trustee Tom Sawyer award an honorary doctorate to **Robert O'Donnell, '72, '82** at the 2005 Husson Commencement in Bangor.*

In 1998, with investors at his side, he purchased the Community Bank of New Jersey. He was elected CEO and President and broke the mold of banking with evening and weekend hours, unique locations and customer focus. When he sold the bank in 2004 for \$80 million, at 34 times earnings-per-share, this price was the highest earnings multiple ever paid for a bank in New Jersey, with a five-year return to investors of 248 percent as

assets rose from \$24 to \$484 million. During that time, he served a three-year term on the Federal Reserve of New York and was invited to lecture at the Wharton School at the University of Pennsylvania.

Bob is married to his childhood sweetheart Donna, and they have two sons, Rogan and Brendan. They live in Perrineville, New Jersey, where they are active in their community. Bob is a trustee of Husson College and will soon serve a term as chairman of the Board of Centra Healthcare Systems of New York. Bob's mother, children and many of his brothers and sisters attended the ceremony.

Norma McNeill James, '43 was raised in northern Maine and graduated from Husson College in 1943. After college she moved to Virginia to pursue a career in insurance and then met and married a young Naval Officer named Oliver James. Together they moved to San Diego where Oliver rose to the rank of Commander and later became Executive Vice President and Chief Operating Officer of San Diego Trust and Savings Bank. They were blessed with a son, Oliver B. James, III.

As San Diego began to grow, Norma found extraordinary opportunities for community service. As Chair of The Committee, a select group of women leaders, she became a prominent fundraiser for the Scripps Clinic and Research Foundation. Her love of children led her to the San Diego Children's Hospital, where she was instrumental in raising millions of dollars for pediatric programs and cancer research.

Norma has volunteered with and raised funds for the San Diego Symphony, San Diego Boy Scouts, the La Jolla Playhouse, the Museum of Art and the American Heart Association. The San Diego County Salvation Army awarded her the prestigious title of "Woman of Elegance," one of the region's most esteemed recognitions for volunteer service. Mrs. James has created a Norma McNeill James Endowment Fund at Husson which provides need-based college scholarships for the youth of Maine, another testament to her endless thoughtfulness and generosity.

Mrs. James received her doctoral degree and hood in a private ceremony in La Jolla, California, on May 28, 2005, attended by President and Mrs. William Beardsley, Terri Sleeper, **Oliver James** and son **O.B.** and two previous honorary doctoral degree recipients, **Forrest Shumway** and **James Carlisle, '64** and his wife Carol.

*Husson President William Beardsley presents **Norma McNeill James '43** with an honorary doctorate in Public Service at a private ceremony in La Jolla, California.*

CAMPUS

Husson Student Athletes Excel in the Classroom

Husson student athletes excelled not only on the playing field, but in the classroom during the fall semester. 76 Husson student-athletes attained a fall semester GPA of 3.0 or higher, while 25 of those 76 student-athletes achieved a GPA of 3.5 or higher.

“We are extremely proud of all the student athletes at Husson College. We congratulate the 76 student athletes who have attained a GPA of 3.0 or higher for the fall semester,”

states Husson College Athletic Director Gabby Price. “They represent the very best in our quest for excellence in academics and athletics.”

Leading the way were four students that each received a 3.94 mark for the semester: **Danielle Billings** (Women’s Soccer), **Nick Henry** (Men’s Basketball), **Sonya McCarthy** (Volleyball), and **Annie McIntosh** (Women’s Basketball).

The student-athletes with the highest GPA for the fall semester from each of Husson’s ten intercollegiate teams were recognized at an Academic Excellence Luncheon on April 19th. The student-athletes recognized were: **Danielle Billings** (Women’s Soccer), **Nick Henry** (Men’s Basketball), **Kyle Kamal** (Men’s Soccer), **Lance Libby** (Golf), **Sonya McCarthy** (Volleyball), **Annie McIntosh** (Women’s Basketball), **Nicole Munroe** (Softball), **Adam Sheehan** (Baseball), **Mike Simpson** (Football), and **Sarah Skinner** (Field Hockey). The Academic Excellence Luncheon was hosted by the Athletic Department and the Student Athlete Advisory Board in honor of National Student Athlete Day.

Of the 239 student-athletes at Husson, 72 have a cumulative GPA of 3.0 or higher. One of the improvements Husson has made to help student athletes succeed academically is the addition of a student athlete study center. A generous donation from Husson Trustee **John Boucher ‘66** helped the Athletic Department to refinish the room and purchase five computers and printers. Located in Newman Gymnasium, the study center provides student athletes with a quiet place to work and complete study hall requirements.

Assistant Athletic Director for Student Services and Wellness, **Nat Clark**, oversees the study center and has seen the impact it has had on the student athletes.

“We continue to look for ways to provide our student athletes with the resources and support necessary to help them achieve academic success. Many student athletes use the study center before and after practice because it’s conveniently located, which aids in their time management,” states Nat Clark.

The Eagle student athletes that attained a GPA of 3.0 or higher for the fall semester are as follows:

Baseball: Samuel Adolphsan, Aaron Brideau, Phil Cayford, Barrett Dionne, Nate Ellis, Andy Ham, Shawn Henderson, Andrew Patterson, Devin Potvin, Adam Sheehan, John Tefft, Dan White & Shin Yamauchi.

Field Hockey: Shawna Bell, Erin Brown, Nikki Corson, Courtney Ellis, Janel Fearon, Jamie Giles, Cassie Greenwood, Sara McIntire, Nicole Palmer, Sarah Skinner & Jenna Strunjo.

Football: Tim Abbott, Mike Beauregard, Justin Brownwell, Mike Closson, Mark Fucile, Derek Gray, Tyler Heber, Tyler Hewes, Shawn McCurdy, Jon Mortimer, Mike Simpson, Tristan Starbird, Ryan Taylor, John Tefft, Jimmy Tribou & Dylan Veilleux.

Golf: Lance Libby

Men’s Basketball: Brian Clark, Andy Frost, Micah Grant, Nick Henry & Buddy Leavitt.

Men’s Soccer: Darrin Constant, Eben Doten, Mike Hofmann, Kyle James, Kyle Kamal, Luc Marquis, Mike McCarron & Ben Sobey.

Softball: Shawna Bell, Alicia LaGrange & Nicole Munroe.

Volleyball: Ashley Cough, Sonya McCarthy & Anne Woodsum.

Women’s Basketball: Tiffany Hartshorn, Crystal Martin, Annie McIntosh & Stephanie Noyes.

Women’s Soccer: Taryn Beaumont, Danielle Billings, Kaylin Caron, May Chan, Laura Clarke, Martine Daigle, Leah Drew, Allison Dugal, Elissa Gordon, Deidra Ham, Meredith Homer, Jennifer Hussey, Gabby Schrage & Jessie Wiggins.

NEWS

Habitat for Humanity

During Spring Break 2005 a group of students, led by Husson Residence Director **Rebecca Lindley**, served with Habitat for Humanity's "Collegiate Challenge" program. The Husson group didn't just talk the talk of the importance of community service, they "walked the walk" at a home building site in Myrtle Beach, South Carolina. The students that participated in this alternative to the traditional spring break came back feeling empowered with the knowledge that they helped to make a difference.

"Through the Collegiate Challenge, students from colleges around the country go to a location to volunteer to help build homes for people who might otherwise not be able to afford them," Lindley explains. "The woman whose home we worked on is employed at a Subway restaurant. She has a son and grandfather to support. The experience was really powerful for our students, learning about people whose lives are really different from theirs. The group had such an awesome experience that we're going to help with a Habitat for Humanity project right here in Bangor throughout the coming year. We're going to open the opportunity to other students too."

Husson & EMH Collaborate

A unique cooperative relationship between Husson College and Eastern Maine Healthcare (EMH) aids both businesses in keeping up with the science of gross anatomy.

Dr. Ben Sidaway, Professor of Physical Therapy and director of the anatomy lab at Husson, and Dr. Ken Johnson of EMH have created a program known as the Neuromusculoskeletal Fellowship. At Husson, physical therapy students learn gross anatomy skills as part of their extensive education. EMH's advanced residency doctors also need to continually hone their anatomy skills.

"Physicians in the fellowship rotate through various areas in sort of an advanced residency program," Sidaway explained. "One of the things they really like to do is a review of their anatomy. We have one of only two gross dissection labs in Maine. They come here to teach and perform dissections as a demonstration and model for our physical therapy students. They are able to relate the instruction to real clinical scenarios."

"We're pleased with this collaboration and affiliation. It's a win-win situation with our clinical students and Dr. Johnson's physicians," said Dr. Sidaway.

Nursing Students Visit Honduras

Nursing students from the Transcultural Nursing class taught by Husson Assistant Professor Mary Tedesco-Schneck visited Honduras during the month of June. They traveled with a group called Mission Discovery, a Christian organization whose mission is to build homes for people who lost their homes in 1998 to Hurricane Mitch.

The students and Professor Tedesco-Schneck provided health care to approximately 400 patients in a small village 45 minutes outside of Tegucigalpa,

the capital of Honduras. They also did vision screening, and, with the help of an optician, fitted approximately 60 people with eyeglasses. They provided health care and teaching to both children and adults.

"My plan is to go every year with a group of students," said Tedesco-Schneck. "There is no better classroom than to get into the field and do real work with real people. The cost to the students was \$1,500 each, so I need to do some fundraising to help defray those costs in the future," she said.

When they returned the students presented slides and related stories about their trip and their experiences in a very well attended gathering in Kominsky Auditorium.

Bangor Theological Seminary to share Husson Campus

President William Beardsley of Husson and President William Imes of Bangor Theological Seminary sign the co-location agreement at a ceremony held on campus on Tuesday, July 19, 2005. The Seminary will be moving into the south wing of Bell Hall during the month of August.

School of Business Receives Accreditation

At the annual conference of the International Assembly for Collegiate Business Education, the Board of Commissioners announced the granting of specialized accreditation of business degree programs to Husson College. The accreditation certificate they presented to **Robert B. Kuhn**, Dean of the School of Business, and David Casavant, Assistant Dean for the School of Business, recognizes the achievement of quality in the academic business programs. Quality assurance is measured by the accomplishment of the school's mission and broad-based goals, the effectiveness of student learning that takes place and the operational effectiveness of the business unit.

Husson joins a growing list of nearly 200 IACBE member institutions in the United States and internationally that support quality assurance in education.

Husson Center to Administer Toy Testing

Operated by Husson College and United Cerebral Palsy of Maine, the Technical Exploration Center (TEC), an assistive technology program that lends equipment and provides evaluations, resource materials, technical assistance and assistive technology related training to people with disabilities and their caregivers, has been named as one of six centers in the United States to conduct toy evaluations for the Toy Industry Association. They will be working with children with disabilities and their parents to provide the information needed for the 2006 "Let's Play" toy guide. The Toy Guide helps people choose toys that are appropriate and fun for children with disabilities. The guide also contains instructions on how some toys can be adapted for use by these special needs children.

SPORTS

O'Keefe Softball Complex Dedicated

Husson Applauds Generosity of Bob & Frances O'Keefe

Frances O'Keefe throwing out the first pitch.

On Saturday, April 16, 2005, Husson College officially opened the new Robert & Frances O'Keefe Softball Complex.

"The generosity of Bob and Frances O'Keefe has given Husson the opportunity to have a softball facility that will be second to none in the State of Maine," said Athletic Director **Gabby Price**. "Our student-athletes deserve the best facilities and now our softball team will have just that."

Designed by WBRC Architects and built by Maine Earth, Inc., the first phase of the O'Keefe Complex has been completed. The second phase, which will include dugouts, a press box, additional seating and fencing is scheduled for completion in 2006/2007.

A native of Old Town, **Bob O'Keefe** graduated from Husson with a BS in Business in 1967 and later earned a Master of Science in Management from SUNY Albany. He began his career with Shell Oil, Baxter Steritex Corporation. From 1979 until 1995, Bob served as regional sales manager for Angelica Textile Corporation. Though semi-retired, Bob continues his association with Angelica as a consultant. Bob and Frances live in Gilderland, New York.

"Our team is so excited to be able to play on this beautiful new field," said Coach **Charlie Hamel**. "The O'Keefes have made it possible for us to offer our players a state-of-the-art facility, a field they can truly be proud of."

Suzanne Cyr '62, Softball Coach Charlie Hamel and Trustee Joe Cyr '62 enjoy the groundbreaking ceremony.

Robert '67 and Frances O'Keefe with the Husson Softball Team at the dedication.

Husson Introduces Women's Varsity Swimming Program

Coach Krystal Fogler at the Husson pool.

Husson College Athletic Director **Gabby Price** has announced that Husson will begin the process of establishing a varsity women's swimming program. Former UMaine swimming star **Krystal Fogler** has been named as Head Coach. Fogler, who will be a full time employee of the college, will oversee all pool operations and scheduling and will continue as Director of the Swan Fitness Center.

"Whenever you are looking to establish a new program the key is leadership," said Price. "With Krystal we have the person we want to lead this program and build it

into a competitive team. We are impressed with her knowledge of the sport, her experience and her desire to coach. We are confident that we have the right person for the job."

Coach Fogler received her BS in Kinesiology and Physical Education at UMaine and is pursuing an MS in Exercise Science. Fogler competed in swimming at UMaine for

three years and still holds a number of competitive records there. She was named America East Swimmer of the Year in 2000 and 2001 and was named UMaine female athlete of the year in 2002. This past season she has coached swimming at Old Town High School.

"I love swimming," said Fogler. "I am excited to have this opportunity to coach at Husson. I've worked here since last fall in the fitness center, and I've come to understand the college's commitment to excellence in all areas, including athletics. Adding women's swimming to Husson's athletic programs is a natural. We have an excellent pool and gym facility, and there is great interest from current students about the team. The athletic department has committed to redoing a locker room and office space for swimming and I can't wait to get started."

"With all the outstanding swimming programs at Maine high schools, I know Husson Swimming will be able to build a strong competitive program in a short amount of time," she said. "The feeder program is there, I just need to get out on the road and do some recruiting. I am not taking on this challenge for the fun of it. I intend and expect to build a winning program in the tradition of Husson athletics."

Plans for joining a conference and discussions about scheduling for the Fall of 2005 are ongoing.

NEWS

Women's Soccer Team is California Dreamin'

by Keith Bosley, Head Women's Soccer Coach

What won't you do to find a little sun in March in Maine? After what seemed to be the longest, coldest, snowiest winter in years, the Husson Women's Soccer Team was certain that the selection of San Diego as the destination for their spring break training trip was the perfect choice. Traveling from Bangor to anywhere warm is an ordeal that feels like penance, and the twenty two hour trek to San Diego was no exception. When we arrived at our hotel a little past midnight the stars were shining, there was a light warm breeze and the temperature was sixty degrees. Yea, this is going to be perfect. Better than perfect!

Dude, This Place is Awesome.....

San Diego is at the extreme southern tip of California, hugging the Pacific coast and bordering Mexico. The daytime temperature is always between sixty-five and eighty five degrees. The grass is green. The ocean is blue. The palms sway. Life is good every day. One's first impression is "I could live here. I want to live here."

It is very obvious that many people do. Twelve lane highways go everywhere and traffic is always packed like a full parking lot at eighty miles an hour. The beaches are always crowded with sun bathers and surfers and retirees.

Restaurants, bars, hotels, parks. People everywhere all the time. Fortunately, there exists a mellowness that East Coast folks don't share and that is what makes it all work. It is an amazingly and delightfully diverse population.

People from all over the world are drawn to Southern California. The result is a blend of Asian, Latin, Middle Eastern, African and European faces and voices. This has to be the true American "Melting Pot." Southern California culture has embraced, blended and celebrated this diversity. Nowhere is that more evident than the food. Where else can you get a fish taco? Or sushi at a baseball game? Or Panamanian beans at the farmer's market? Two of our local favorites were the Sunshine Donut Shop (run by a Thai-Mexican blended family) that had powder sugar dusted, custard filled pastries we called "bombers" at three for a buck and Hamberto's where you could get a fresh, giant roasted chicken burrito with beans and rice and a pineapple soda for about four bucks.

Beaches in California run from Mexico to Los Angeles. Our favorite was Mission Beach in San Diego. It had a boardwalk, white sand and great surf. In fact, every beach had great surf while we were there due to a storm in the Pacific. All the surfers were out and many of the women on our team decided to join them. We rented boards and wet suits and jumped in. What a blast! We instantly formed the Husson College Surfing Team. Many of the players did very well, often standing-up for extended rides. I, on the other hand, looked like an elephant seal floating on a piece of driftwood.

Of course we visited the world famous San Diego Zoo and Tijuana (exciting and scary) and Hollywood (exciting and scary), Old Towne San Diego, The Gas Light District and Balboa Park. All were great and worth seeing. Always remember: everytime, everywhere it was always warm and usually sunny.

Southern California and the American Women's Soccer Style

A major reason for our selection of San Diego for our training trip was to have the

opportunity to train with and compete against some of the premier players and coaches in the United States. Specifically we trained with the San Diego Surf U18s

and the San Diego Hot Spurs U18s. The Surf are coached by Colin Chesters who has twice won Premier national titles. (This month they won the California U18 2005 Premier Title). The Hot Spurs are coached by Sami Nedjar and includes the U18 National ODP Team keeper.

In friendly games the Surf buried us and we battled the Hot Spurs to a 1-0 loss. Best

of all we got to experience what might be the prototypical American women's style of soccer. The players were big, physical, athletic and very fit. They were fit because they had just finished their school season. In California, soccer is a winter sport. Technically every player is very sound. They're not Coever-like robots but more fluid and creative in their touches. Play is always heads-up and aggressive. Given an opportunity at 30-35 yards a midfielder or attacker will take the shot. There are no passive attempts to dribble into the goal. The result was the necessity for our defense to come up and out and meet the attack very high while still remaining compact at the point of attack. We took the Surf game to learn and executed during the Hot Spur game. We had to snap-counter very quickly with numbers to create scoring chances. The experience was great!

Each training site was more than adequate but in no way a soccer palace. The most beautiful place we trained was at Point Loma Nazarene College. All the athletic fields hung on a cliff overhanging the Pacific Ocean. We practiced with the sound of the surf in the background. Speaking of training sites, we had the opportunity to visit the U.S. Olympic Training Center in National City. Even though there were few athletes in residence while we were visiting it was still great to walk the grounds and view the facilities.

See America - Play Soccer

All of us who are responsible for the coaching and administration of soccer teams think (dream) about taking our teams overseas to train, play and tour. Certainly I've done it. Last year I brought my team to Italy. It was fantastic. I know we'll go to Europe again. In the meantime, however, there is an awful lot of America to see. It's a big, diverse place and exploring it can be a great joy. Equally exciting is the opportunity to explore different styles of soccer played in different areas of the country. Playing in Southern California opened our eyes to new approaches to old problems. While there we saw great places, great people and great soccer. See America - play soccer.

P.S. Next year, Texas.

HOMECOMING 2004

Board Chairman W. Tom Sawyer, Jr. presents the Alumni Award to Phil Frederick '73.

Husson Registrar Donna Townsend '86, '96 speaks at the Pi Rho Zeta reception.

Clara Swan '33 and Sr. Mary Norberta, President & CEO of St. Joseph Healthcare, congratulate Stephanie Schermund '89 on receiving the Nurses Award.

Sen. Susan Collins, Dr. George Wood, former Board Chair Leo Loiselle '61 and President William Beardsley cut the ribbon at the President's new house on Broadway.

Husson Hall of Fame 2004 Inductees

Alumni Hall of Fame

Alumni inducted into the Hall of Fame in 2004 (from left to right) are **Kevin Pelletier '84** of Santa Monica, California, **Philip Frederick '73** of Bangor, **Stephanie Schmermund '89** of Bangor, **Grace Morin March '79** of Pittsburgh, Pennsylvania, **James Carlisle '64**, of LaJolla, California and **Robert O'Keefe '67**, of Gilderland, New York.

Sports Hall of Fame

2004 inductees to the Sports Hall of Fame (from left to right) are **Alfred E. Tripp, Jr. '94**, Soccer, **Thomas N. Thorne '81**, Golf, **Gerald C. Kane '62**, Coaching, **Darci Collins McCrum '93**, Women's Basketball, **Robert C. Campbell '92**, Basketball, **Robin LeClair Esty '90**, Softball. *Not pictured:* **John B. (J.K.) Kolasinski, '85**, Coaching

DOUGLAS H. BROWN: HUSSON TRUSTEE, MENTOR & FRIEND 1929-2005

Doug Brown was a grocer who never went to college but in the last quarter of the twentieth century he became part of the Husson story.

Doug joined the Husson board in 1978 when the college was challenged by low enrollment and excessive debt. He used his community influence to bring about the merger of the Eastern Maine Medical Center School of Nursing into Husson, thereby giving birth to the Husson School of Health. He arranged for the lease of Bell Hall to Job Corps which provided critical

cash flow in a time in need. He led a campaign to repay the federal debt that was a financial millstone around the college's neck, and he established the need-based Doug and Ana Brown Scholarship Fund which has provided

financial assistance to over 100 nursing and business students.

Born in Lubec, Doug was a boy of the depression, who started odd jobs at age five and became manager of a grocery store before he turned 20. He built a chain of many Doug's Shop 'n Save Super Markets before selling out to Hannafords in the 1990s, but he will be equally remembered for his leadership role at Husson, the hospital and his generosity towards the service agencies of eastern Maine. Doug got married and went to work and church instead of college. Yet, in many ways, Husson became Doug's alma mater, its board member, chair, mentor, friend and financial benefactor. Husson honored Doug with a honorary doctor of Humane Letters degree and the Chesley H. Husson award for service. Doug honored Husson with stained glass windows for our Chapel. The windows are sealed with words that have served in his life: "Blessed is the man that trusteth the Lord and whose hope the Lord is." The Husson myth and story is formed of just such lives. May Doug rest in peace.

Join us September 30 - October 2 for

HOMECOMING 2005

FRIDAY, SEPTEMBER 30

6:30 pm

**Reunion Dinner for Class Years
1966, 1967, 1968, 1969, 1970**
G. Peirce Webber Campus Center & Patio
Auction to follow

SATURDAY, OCTOBER 1

10:00 am

Alumni Baseball Game
Mansfield Baseball Field

11:00 am

**Dedication of the Robert D.
O'Donnell Commons**
Main Lobby- Reception Area

Tours of the O'Donnell Commons
Tour with Presidential Guides

1:00 pm

**Home Football Game:
Husson vs. Mt. Ida**

during half-time:

**Introduction of
Sports Hall of Fame Inductees**
Winkin Complex

Alumni Reception
MacGregor Hall of Fame

2:00 pm - 4:00 pm

Nursing Alumni Afternoon Tea
Richard E. Dyke Center for Family Business

6:00 pm - 6:30 pm

**Social Gathering for Alumni, Sports
Hall of Fame & Friends**
G. Peirce Webber Campus Center & Patio

6:30 pm

**Alumni Hall of Fame & Sports Hall of
Fame Awards Dinner**
*Honoring inductees into Sports Hall of Fame &
Alumni Hall of Fame*

SUNDAY, OCTOBER 2

9:00 am

**Service with
Reverend Robert Carlson**
The Leonard Chapel in Peabody Hall
Coffee and danish reception to follow

HALL OF FAME INDUCTEES

Alumni Hall of Fame

Robert H. Anderson '64
Bangor, ME

Ross Y. Furman '72
Falmouth, ME

Robert D. Menucci '70
Andover, MA

Frank J. Parillo '67
Malta, NY

Gary J. Smith '91
Chester, VA

Karen L. Wright '85
Bangor, ME

Honorary Husson Alumni Hall of Fame

Elaine P. & Bernhoff A. Dahl
Winterport, ME

Sports Hall of Fame

Raymond Alley '95
Men's Basketball

John P. Boucher '66
Coaching

Troy Martin '95
Baseball

Stephanie Shaw '95
Women's Basketball

Lorinda Yanush Carroll '95
Softball

2005-2006 HUSSON ATHLETICS

2005 FOOTBALL

SEPTEMBER			
Saturday	3	Bridgewater State College, MA	2:00
Saturday	10	at Utica College, NY	1:30
Saturday	24	at Hartwick College, NY	12:00
OCTOBER			
Saturday	1	Mount Ida College, MA	1:00
Saturday	8	at Southern Virginia University, VA	1:00
Saturday	15	SUNY Maritime College	1:00
Saturday	22	Plymouth State University, NH	1:00
Sunday	30	at Becker College, MA	12:00
NOVEMBER			
Saturday	5	Becker College, MA	1:00
Saturday	12	at William Paterson University, NJ	1:00

2005 VOLLEYBALL

SEPTEMBER			
Thursday	8	U. ME Farmington	7:00
Saturday	10	at Rivier College, NH Tr Newbury College, MA & Keene State, NH	10:00
Wednesday	14	St. Joseph's College, ME	7:00
Saturday	17	at Castleton State College, VT Tri Match, Green Mountain College, VT	1/3
Thursday	22	at U. ME Machias	6:30
Saturday	24	at Elms College, MA: MMA, & Becker	12N/4PM
Wednesday	28	U. ME Presque Isle	7:00
OCTOBER			
Saturday	1	at ME Maritime Academy Lesley & Bay Path	11:30/1:00
Wednesday	5	at ME Maritime Academy	7:00
Friday	7	at U. ME Farmington Invitational 6:00	
Saturday	8	at U. ME Farmington Invitational 9:00A	
Tuesday	11	U. Southern ME	7:00
Friday	14	at U. ME Machias	TBA
Saturday	15	at U. ME Machias	TBA
Thursday	20	U. ME Machias	6:30
Saturday	22	at U. ME Farmington: Thomas & MMA	11:00/1:00
Wednesday	26	at Thomas College, ME	7:00
Saturday	29	Lasell College & Mt. Ida College, MA	11:00/1:00

2005 WOMEN'S SOCCER

SEPTEMBER			
Saturday	3	Wheaton College, MA	1:00
Saturday	10	Best Tournament	12/2
		Rivier College, NH, U. Southern Maine,	
		Eastern Connecticut U	
Sunday	11	Best Tournament	11/1
Saturday	17	Elms College, MA	3:00
Sunday	18	Becker College, MA	2:00
Wednesday	21	at U. ME Farmington	4:00
Saturday	24	at Castleton State, VT	3:00
Sunday	25	at Johnson State, VT	3:00
Thursday	29	ME Maritime Academy	3:30

OCTOBER			
Sunday	2	at Bates College, ME	2:00
Wednesday	5	Thomas College, ME	1:00
Saturday	8	at Lasell College, MA	1:00
Sunday	9	at Mount Ida College, MA	12:00
Thursday	13	at St Joseph's College, ME	2:00
Sunday	16	Lesley College, MA	12:00
Thursday	20	at Colby College, ME	3:00
Saturday	22	at Bay Path College, MA	1:00
Sunday	23	at Wheelock College, MA	1:00

2005 MEN'S SOCCER

SEPTEMBER			
Saturday	3	at Diadora/Dunkin Donuts Tr, Keene State, NH	2:30
Sunday	4	at Diadora-Dunkin Donuts Tr Western New England, MA	12:30
Wednesday	7	U. ME Machias	4:00
Saturday	10	at UMPI Kickoff Classic U. ME Fort Kent, UMPI & MMA	1:00
Sunday	11	at UMPI Kickoff Classic U. ME Presque Isle	2:00
Wednesday	14	at Colby College, ME	4:30
Saturday	17	Elms College, MA	1:00
Sunday	18	Becker College, MA	12:00
Wednesday	21	U. ME Farmington	4:00
Saturday	24	at Castleton State, VT	1:00
Sunday	25	at Johnson State, VT	1:00
Wednesday	28	U. ME Presque Isle	4:00
OCTOBER			
Wednesday	5	Thomas College, ME	3:00
Saturday	8	at Lasell College, MA	3:00
Sunday	9	at Mount Ida College, MA	2:00
Saturday	15	ME Maritime Academy	1:00
Sunday	23	at St. Joseph's College, ME	2:00

2005 FIELD HOCKEY

SEPTEMBER			
Saturday	10	Simmons College, MA	1:00
Tuesday	13	St. Joseph's College, ME	7:00
Wednesday	14	Bowdoin College, ME	7:00
Thursday	22	Colby College, ME	7:00
Saturday	24	at Elms College, MA	11:00
Sunday	25	at Becker College, MA	1:00

OCTOBER			
Sunday	2	at St. Joseph's College, ME	2:00
Wednesday	5	at Bates College, ME	5:00
Saturday	8	U. ME Farmington	1:00
Sunday	9	Thomas College, ME	1:00
Saturday	15	at Castleton State College, VT	1:00
Sunday	16	at Western New England, MA	1:00
Wednesday	19	U. New England, ME	5:00
Friday	21	Wheelock College, MA	7:00
Sunday	23	Lasell College, MA	1:00

2005 GOLF

SEPTEMBER			
Sat. - Sun	10-11	at Bowdoin Invitational, ME	12/12
Monday	12	at Terrier Invitational – Samoset	8:00
Friday	16	at State of ME Intercollegiate Golf Tr	
Sunday	18	at U. ME Farmington – Belgrade Lakes	10:00
Tuesday	27	at John Queenan Memorial Tournament	11:00

OCTOBER			
Sat –Sun	1-2	at U. Southern ME Fall Classic- Sable Oaks	12:30P/9A
Sun-Mon	9-10	Husson Invitational – Penobscot Valley	11/8A
Sat. - Sun	15-16	at North Atlantic Conference - Belgrade	
Mon-Tues	17-18	at NEIGA Tournament – Captain's CC, MA	7:45/7:45A

2005 – 2006 SWIMMING

OCTOBER			
Saturday 29	at Bridgewater State, MA		
	Colby-Sawyer College, NH		1:00

NOVEMBER
Friday 18 at Maine
Saturday 19 at U. New England, ME
Wheelock College, MA

DECEMBER			
Saturday	3	at Simmons - GNAC Championship	
Saturday	10	at Regis College, MA	1:00

JANUARY			
Saturday	14	at U. New England, ME	12:00
Saturday	21	at Elms College, MA	1:00

FEBRUARY
 Wednesday 1 Maine - Last Ditch
 Saturday 4 at St. Joseph College, CT
 Thu-Sun 16-19 at New England College, NH
 Bentley College, MA

2005 - 2006 MEN'S BASKETBALL

NOVEMBER			
Friday	18	at Keene State, NH Classic	
		Colby Sawyer & U. ME Machias	
Saturday	19	at Keene State, NH Classic	TBA
Wed-Sun	23-27	San Francisco Classic @ND de Namur U.	TBA

DECEMBER			
Friday	2	Paul Bunyan Tr.	
		U. ME Fort Kent vs. Bates, ME	5:30
		Husson, ME vs. U. ME Presque Isle	7:30
Saturday	3	Paul Bunyan Tr	1/3
Tuesday	6	at ME Maritime Academy	5:30
Thu-Fri	29-30	Maine Event at U. Southern ME	

Colby, ME vs. St. Joseph, ME
U. Southern ME vs. Husson, ME

JANUARY		
Wednesday 4	U. Southern Maine	7:30
Wednesday 11	at Thomas College, ME	5:30
Monday 16	Bowdoin College, ME	7:00
Wednesday 18	U. ME Farmington	5:30
Saturday 21	Johnson State College, VT	3:00
Sunday 22	Castleton State College, VT	1:00
Wednesday 25	ME Maritime Academy	5:30
Saturday 28	at Becker College, MA	1:00
Sunday 29	at Elms College, MA	1:00

FEBRUARY		
Saturday	4	at Lasell College, MA
Sunday	5	at Mount Ida College, MA
Wednesday	8	at U. ME Farmington
Saturday	11	Mount Ida College, MA
Sunday	12	at St. Joseph's College, ME
Tuesday	14	Thomas College, ME
Friday	17	Lesley College, MA

2005-2006 WOMEN'S BASKETBALL

NOVEMBER		
Saturday	19	at Colby College Tr., ME 6/8
Sunday	20	at Colby College Tr., ME 1/3
Wednesday	30	at Bates College, ME 7:00

DECEMBER			
Saturday	3	at Bay Path College, MA	
Sunday	4	at Wheelock College, MA	1:00
Tuesday	6	at ME Maritime Academy	7:30
Saturday	10	Paul Bunyan Tournament	
		U. ME Fort Kent vs. St. Joseph, ME	5:30
		Husson vs. U. ME Presque Isle	7:30
Sunday	11	Paul Bunyan Tournament	
		UMPI vs. St. Joseph, ME	1:00
		Husson vs. U. ME Fort Kent	3:00
Friday	30	at U. Southern Maine	3:00
Saturday	31	at Bowdoin College, ME	2:00

JANUARY		
Wednesday 4	U. Southern ME	5:30
Wednesday 11	at Thomas College, ME	7:30
Wednesday 18	U. ME Farmington	7:30
Saturday 21	Johnson State College, VT	5:00
Sunday 22	Castleton State College, VT	3:00
Wednesday 25	ME Maritime Academy	7:30
Saturday 28	at Becker College, MA	3:00
Sunday 29	at Elms College, MA	3:00

FEBRUARY		
Saturday	4	at Lasell College, MA
Sunday	5	at Mount Ida College, MA
Wednesday	8	at U. ME Farmington
Saturday	11	Mount Ida College, MA
Sunday	12	Wheelock College, MA
Tuesday	14	Thomas College, ME
Friday	17	Lesley College, MA

2006 BASEBALL

MARCH			
5-18		Florida Spring Trip	
Sunday	26	at Johnson & Wales, RI	DH

APRIL				
Saturday	1	at U. ME Farmington	DH	12:00
Tuesday	4	at Bates College, ME	S	3:00
Wednesday	5	at St. Joseph's College, ME	DH	10:00
Sunday	9	at Castleton State, VT	DH	12:00
Wednesday	12	U. ME Presque Isle	S	4:00
Friday	14	at Thomas College, ME	DH	1:00
Saturday	15	St. Joseph's College, ME	DH	12:00
Saturday	22	Becker College, MA	DH	12:00
Sunday	23	Elms College, MA	DH	12:00
Wednesday	26	at Bowdoin College, ME	S	4:00
Thursday	27	at UMaine Orono	S	5:00
Saturday	29	U. ME Farmington	DH	12:00
Sunday	30	at U. Southern Maine	S	5:00

MAY				
Tuesday	2	U. Southern ME	S	5:00
Friday	5	North Atlantic Conference Tr		

2006 SOFTBALL

APRIL			
Saturday	1	at Brandeis - St. Joseph's College, VT	DH 12:00
Sunday	2	at Brandeis University, MA	DH 11:00
Wednesday	5	at U. ME Farmington	DH 3:00
Sunday	9	Lasell College, MA	DH 12:00
Wednesday	12	Thomas College, ME	DH TBA
Thursday	13	Colby College, ME	S 4:30
Friday	14	St. Joseph's College, ME	DH 3:30
Saturday	15	at Lesley College, MA	DH 1:00
Tuesday	18	at ME Maritime Academy	DH 4:00
Wednesday	19	Bowdoin College, ME	S 4:30
Friday	21	Elms College, MA	DH 1:00
Saturday	22	Becker College, MA	DH 12:00

AROUND THE CIRCLE

Dr. Gail Dechman, Physical Therapy, has several research presentations, including:

Publications:

Gail Dechman and CR Wilson. *Evidence underlying breathing retraining in people with stable chronic obstructive pulmonary disease*. Physical Therapy. December 2004. (Volume 84, pages 1189-1197)

Gail Dechman. *Outcome measures in cardiopulmonary physical therapy. The shuttle walk test*. Cardiopulmonary Physical Therapy Journal. April 2005

Presentations:

Exercise and interstitial lung disease. Presented at the Canadian Physiotherapy Association's Annual Congress. Victoria, British Columbia, May 27, 2005.

Husson College has been well-represented in the physical therapy profession during this past year. Four physical therapy faculty presented peer-reviewed research at the American Physical Therapy Association's Combined Sections Meeting in New Orleans, Feb. 24-27, 2005.

Cheryl Adams presented a research project that she conducted with three Husson graduates, **Jessica Hilt**, **Tanya Stinson** and **Nicole Smalley** entitled *A Study of the Reliability of the Physical Therapist Clinical Performance Instrument*.

Suzanne Gordon and **Karen Morren** presented two of their program outcomes studies as posters. The first study, called *An Emergent Mission: Examining the Use of Focus Groups to Support a Culture of Assessment*, found that students described their clinical successes similarly to the program's mission statement. Suzanne and Karen were joined by a third person, Peg Olson, in conducting the second study, *The Effectiveness of Qualitative Research in Assessing Program Outcomes*. This study provided evidence of adjunct faculty, clinical instructor, employer, and alumni satisfaction with the physical therapy curriculum.

In addition, both **Karen Morren** and **Suzanne Gordon** were honored at this conference by the APTA's Section for Education. Karen Morren was honored at an awards ceremony for earning her Clinical Instructor Train-the-

Trainer certification. Suzanne received a \$2,500 Adopt-A-Doc scholarship award in support of her dissertation titled *An Exploration of Educators' Perceptions Concerning the Multicultural Education of Students in New England Physical Therapist Program*.

Physical Therapy faculty also present their research and share their expertise at professional conferences that are more discipline specific. In April, **Suzanne Gordon**, along with two cohorts in educational leadership, presented a research paper at the American Education Research Association Conference in Montreal called *Rethinking Practices of Power: The Discursive Framing of Leadership in Postsecondary Education*.

Dr. Ben Sidaway presented the results of a study which examined the role of feedback in jumping. The study was *Learning to Reduce Impact Forces during Landings: The Role of Feedback Frequency on Kinetics and Kinematics*.

Experimental Determination of Anomalous Skin Depth in Free Electron and Non-Free Electron Metals was presented at Bates College by **Dr. Heidar A. Kashkooli**, **Husson College**, Bangor, ME, Charles W. Smith, University of Maine, Orono, ME and Paul J. Dolan, Jr., Northeastern Illinois University, Chicago, IL.

The measurements of classical and anomalous skin depth for silver wire, nickel wire and nickel coated carbon fiber were presented,

The skin depth in silver, as a function of wire radius, shows the expected classical behavior at room temperature and power law dependence at liquid nitrogen temperature. The skin depth for nickel, a non-free electron metal, shows almost no temperature dependence, but agrees with the classical expected value. The nickel coated carbon fiber shows neither classical nor anomalous skin depth for the frequency range used in this study.

Dr. Phil Grant tells us, "This past year has been extremely productive for me. The University Press Of America published my ninth book, *The Law of Escalating Marginal Sacrifice*. 'This book is the outgrowth of 25 years spent verifying this fundamental law of human behavior which I first proposed in 1976. Also, during this year, I

have presented and had published two papers with the National Business and Economics Society: *Integrating the Theory of the Firm With the Theory of Individual Behavior* and *Explaining Heretofore Unresolved Motivation Phenomena*. I have also been voted into Who's Who Among America's Teachers. My biggest project has been my nearly completed tenth book, *The Mathematics of Human Motivation*. This book uses algebraic, statistical, probability, differential calculus and integral calculus techniques to develop a synthesis of multiple motivation phenomena as identified by the Effort-Net Return model (which incorporates the Law of Escalating Marginal Sacrifice). Further, I have just finished and had accepted for publication an article titled, *Optimizing the Distribution of Effort Under Constraints*."

White House Chief of Staff, Andy Card with President William Beardsley and Terri Sleeper of the Alumni & Development Office. Mr. Card was attending the Maine Heritage Conference on the Husson Campus on June 24, 2005.

Dr. Paul Curtis, former Husson faculty member, joined a delegation of Korean War Veterans to celebrate the 50th Anniversary of the signing of a mutual defense treaty between the United States and the Republic of Korea.

Paul was an infantryman with the Fifth Regimental Combat Team who were engaged in an eight day assault by an entire Chinese Communist division. He had mixed feelings about returning to Korea, but he is happy that he went. The Americans got VIP treatment from start to finish and were presented a medal for their wartime service.

CLASS NOTES

1935

Lena Tapley Robertson '35 of Blue Hill was honored for her volunteer service to the Tree of Life Food Pantry and the Turnstyle Thrift Store. Lena worked for many years as a private secretary to Adelaide Pearson, founder of Rowantrees. She also typed manuscripts for an author of sports books and worked in the office of George Stevens Academy. She was a long time trustee of the Blue Hill Public Library.

1941

Donald Stone '41 MEX was up to visit **Earle Aucoin '42** recently. Don resides in Falmouth Foreside. He and Earle played together on the Husson Ice Hockey Team.

1942

Norma Flewelling Kinney '42 was featured in a Salute to Service article in the Aroostook Republican. Norma and her husband **Vaughn Kinney '38** owned and operated Kinney's Clothing Store in Presque Isle for 53 years. They opened the store in 1946 and were married a year later. Vaughn died in 1982 and Norma closed the store in 1999. Since that time she has worked with her son Paul managing rental properties.

1948

Carleton James '48 and Josephine have retired to Murrell's Inlet, South Carolina. Their son is an Episcopal Priest and is rector of St. Timothy's Church and school in Raleigh, North Carolina. They have a daughter living in Florida and another in Carmel, Maine.

Carlton and Josephine spend July and August at Mallett Hall in Lee which is on the National Register of Historic Places.

1951

Douglas W. Curtis '51 was a candidate for the House District 47 seat which represents Rockland and part of Owl's Head. Doug formerly served in the Maine House in 1974. He served in the Navy during the Korean War and was a naval reservist for 23 years. He operated the Curtis Food Center grocery store in Rockland for 35 years.

Rowena Russell '51, '64, '81 MSB ETE and her husband Melvin celebrated their 50th Anniversary on the 24th of June. Rowena is a faithful member of the Husson Alumni Association.

1952

Clayton Rogers '52 MEX is an accomplished pianist and organist. Since retiring as a business teacher after 25 years at Brewer High School, Clayton volunteers his music at 15 retirement facilities each month. He has also been the organist at Columbia Street Baptist Church for 50 years.

1954

Judith Bubar Farnsworth '54 writes that she is on the missing alumni list. Judith is living in Columbia Falls and informs us that her granddaughter Kate Marie Farnsworth is a junior at Husson and her grandson Richard Farnsworth III is a freshman at Husson. "Needless to say, I am very proud that both of them chose to further their education at Husson."

David N. Price '54 is the owner of Old Paint, a second hand furniture store on Center Street in Bangor. David has 45 years experience in buying and selling antiques and estate appraisal. He is also an Associate Real Estate Broker.

1956

Benjamin Blodget '56 MEX continues to serve on the library board of the Buck Memorial Library in Bucksport. He writes to **Clara Swan '33** ETE 'that he and Jeannette usually see **Patricia Robbins True '54** ETE at the Blue Hill Congregational Church on Sundays.' Pat is a retired school teacher and resides in Brooksville.

1957

Raynald Martin '57 KΔΦ informs us that he has retired a second time, this time from his carpentry business. Ray "retired" the first time from his career in Business Education which included his service as department chairman of the Business Education Department at Husson College and as department chairman of the Brewer High School Business Department.

Ray and his wife have moved to Forest Avenue in Bangor.

1958

Diana Barrey Menendez '58 ETE writes that she moved from Mars Hill to Corinth several years ago and would enjoy receiving The Ledger again.

1962

Loretta Greenwood Dyer '62 CLU the owner of Murch and Dyer Associates in Auburn merged her business with Barresi Financial Inc in 2004. The merger will offer Dyer and her clients seamless continuity as she streamlines her workload during the next four to five years. Barresi Financial deals in business insurance, premium planning, key pension protection, health and life insurance and so forth from offices located in Presque Isle, Bangor and Auburn.

George Vomvoris '62 writes, "received my Alumni Directory and was surprised at the number of graduates living in Texas – a lot from nursing. My days at

1964

Frank Barclay '64 was awarded the "Football Official Recognition Award" at the State of Maine Chapter of the National Football Foundation and College Hall of Fame's Seventeenth Annual Scholar-Athlete Awards Dinner on May 25, 2004 in Brunswick. In 1967 Frank began officiating football games with the Augusta Chapter of the Maine Association of Football Officials. He worked in the field through the 2002 season averaging nine games per week every year. During his 37 year officiating career, Frank has served the Maine Association of Football Officials in many capacities and has officiated state playoff and championship games as well as the Lobster Bowl III.

Frank lives in Leeds and is a personnel officer for the State of Maine Human Services. He has five children, Franklin, Christopher, Timothy, Ian and Heather and fifteen grandchildren.

*Former Chairman of the Husson Board of Trustees and Husson Alumnus **Bob White '64** stands on the 18th green at the fabled St. Andrews Golf Club in Scotland. One of the world's most famous golf courses, historians say that the game of golf has been played at that site for more than 600 years, eventually evolving into the game we know today.*

Husson were great. I received a top education. Everything I have today I owe to the education I received."

George and his wife Gloria reside in Waxahachie, Texas. They have four grown children.

Edward O. Darling '64, President, CEO and Owner of Down East Toyota, was the recipient of the Norbert X. Dowd Award at the 94th Annual Dinner of the Bangor Region Chamber of Commerce. The Norbert X. Dowd Award is the Chamber's highest honor

for community service and growth. Ed has been involved in many community activities. He serves on the board of St. Joseph Hospital and was the co-chairman of the restoration campaign at St. John's Catholic Church, not to mention his tremendous generosity to his alma mater.

1965

Linda Wright Henry is the Educational Advisor of the United States Embassy in Port Louis, Mauritius. **Serge Henry '65**, Linda's husband sends his greetings. "He is still running his printing company and the national lotteries as well as a racing stable for over 40 horses. Racing is the great passion of Mauritius. We were in Maine a few years ago and went to visit Husson and we actually bumped into **Clara Swan '33** ETE which was the highlight of our visit. What a wonderful dynamic person. We receive news regularly from Husson and my brother **Milton Wright '62** and we are impressed with the programs and the growth that Husson has achieved. Be assured, Husson remains in our thoughts and hearts and we continue to wish the Husson Community the best."

Ron St. Pierre, '65, '81 MSB was presented an award at the annual Hot Stove League Banquet at Husson for his great service and support to Husson College Baseball.

1966

Jean Pelletier McLean '66 was a featured artist at the Maine Highlands Guild's "Artists of the Maine Highlander Series" in Dover Foxcroft.

Frederick Trask '66 MEX, was elected to serve on the Piscataquis County Commissioners. After working several years in the personnel department of Guilford Industries and as business manager at Milo Community Hospital he joined his father at Trask Insurance in Milo. He has been active in community government and served on several boards, the Milo Fire Department, the

BARCO Federal Credit Union Board, and founded the Schoodic Lake Association in 1984. Fred lives in Lakeview with his wife Lois. They have one son Brian who lives in Massachusetts.

1970

Manley Debeck '70 was reelected to the Brewer City Council for a three year term. He serves as Deputy Mayor

Kenneth Hews '70, Husson Trustee, has been elected to serve on Foxcroft Academy's Board of Trustees. Ken is the Executive Vice President of Eastern Maine Healthcare Systems, the President of Rosscare, Affiliated Healthcare Systems and Eastern Maine Charities. Ken and his wife Linda are

both members of Foxcroft Academy's Class of 1965.

In addition to his thirty years of service to Eastern Maine Healthcare, Ken has been involved in many community activities including service on the Husson College Board of Trustees, the Board of John Bapst Memorial High School, Bangor Rotary Club, United Way of Eastern Maine, and many professional organizations including service as National Chairman of the Board of Healthcare Financial Management Association (HFMA). Ken is a recipient of the Frederick C. Morgan Award (1998), HFMA's most prestigious award.

He and Linda reside in Holden. They have two children and three grandchildren.

Alden McFarland '70 has joined Caldwell Banker Benton & Associates as an agent. Alden retired from his 29 year career with the First National Bank of Damariscotta in May of 2004 before beginning his new career in real estate.

Over the years he has served on various boards and committees including the South Bristol Planning Board, Budget Committee and Comprehensive Plan,

Gulf of Maine Foundation, Lincoln Academy Development Committee and the Damariscotta Chamber of Commerce. He enjoys lobstering, sailing, and kayaking and he and his wife enjoy traveling.

1971

Col. Louis J. Coco, Jr. '71 has retired after a 32 year military career. Louis was decorated with the Legion of Merit Medal. The nation's fifth highest medal is awarded to members of the U.S. armed forces for exceptionally meritorious conduct in the performance of outstanding services and achievements. He served two years in support of Operations Noble Eagle and Enduring Freedom. In addition to his Air National Guard Service, Louis served ten years on active duty. He earned a master's degree from Troy State University in Alabama.

He lives in Nashua, New Hampshire.

Peter Lyford '71 has opened a new facility for Scotts Lawn Service at 53 Dave's Way, Coldbrook Business Park, in Hampden. Peter worked in the family business, Lyford Hardware in Brewer, until he sold the business in 1990. He then continued with his own business of hydroseeding and lawn care. In 1995 Peter and his wife Marcia purchased the first of two Scotts Lawn Service franchises. One they operate in the Bangor-Brewer area. The other, servicing the Portland area, is managed by his son Ryan. His daughter Liana has taken over the office responsibilities. The family also owns three franchises for Miracle-Gro Tree and Shrub Care.

Scotts Lawn Service and Peter A. Lyford Hydroseeding will now operate out of the new location.

1972

Ed Hemmingsen '72 MEX and his wife Judy recently purchased the properties of the National Theatre Workshop of the Handicapped at auction in Belfast. Ed and Judy plan to convert the three story structure into venues for food and lodging.

Ed and Judy are the former owners of the Bluenose Inn in Bar Harbor. They moved to Belfast three years ago.

1973

Linda Rudge Childers-Bowsby '73 ETE writes that she has returned to Maine after a 30 year absence. "After being divorced for ten years, I finally got married in July of 2004. I will be moving my company, The Milltrust Group,

formerly Childers and Company, to Maine." The Milltrust Group provides trust administration services. They also provide bookkeeping services for individuals and for their trusts.

The Milltrust Group can be reached at 207.469.5389. Linda and her family reside in Carmel.

1975

Paul Inkpen '75 is maintenance supervisor for the Salvation Army in Portland. He has been active in the community having served on the Old Orchard Beach School Board.

Paul and his family reside in Old Orchard Beach.

Stephen Souble '75 has been named vice president for asset liability management by the Kennebunk Savings Bank's Board of Trustees. Steve joined Kennebunk Savings in 2002 with more than 20 years experience in financial planning and analysis and strategic planning.

1976

Glenn Dowey '76 TΣΦ was a candidate for House District 143 for the Maine State House of Representatives. Glenn is a professional accountant who has owned his own business for 28 years. He has also been employed for 15 years as the Chief Financial Officer and Senior Vice President at York Manufacturing and Accounting Manager with Searway Ford Sales, Inc. He has been a member of the Springvale Chamber of Commerce and a past United Way Board Member.

Glenn and his wife **Denise Pepin Dowey ΔΣΔ** have one grown son Michael.

1977

John Rohman '77, Husson Trustee, serves as chair of the Maine Arts

Commission. Recently the Commission was the recipient of the National Assembly of State Arts Agencies

innovation Award in Washington, D.C.

John is the CEO of WBRC Architects/Engineers of Bangor.

1980

Paul Berube '80 MΣX was a Republican candidate for District I (Fort Kent) for State Representative. Paul has been a successful businessman in Maine and New Hampshire. He also has 12 years of banking experience. He and his family reside in Ft. Kent. Paul is also owner of the Swamp Buck Restaurant in Fort Kent.

Gail Kelly '80 was reelected to the Brewer City Council for a three year term. Gail formerly served as Mayor of Brewer.

Kermit Neal '80 KΔΦ has been promoted to Colonel in the United States Air Force. He is currently assigned to Offutt AFB in Omaha, Nebraska, as Senior Controller in the United States Strategic Air Command. Kermit has been in the Air Force since 1982 progressing from Squadron Commander to section chief for all air combat recon aircraft. He is also Department Commander of the 55th Operations Group. He has accumulated about 15,000 hours of flight time. In 1998 he received his Master's Degree from Oklahoma University.

Kermit, Kimberly and their two children Kaleb and Kobe reside in Bellevue, Nebraska.

Cheryl Gross Russell '80 '92 is a Claims Adjuster for Workers Compensation for HRH Dunlap. She was the 2003 recipient of the Insurance Professional of the Year Award, given by the National Association of Insurance Women International.

1982

Gerard Pepin '82 MSB '83 is the owner of Nova Counseling Services, 263 State Street in Bangor. Nova specializes in working with adolescents with substance abuse problems. Nova has contracts with several local schools to provide services to students with problems as well as serving private patients in the office.

1983

Michael Ikeagwuani '83 and his family send their greetings to the Husson Community. Michael is a professor in the Secretarial Studies Department at Akano Ibiam Federal Polytechnic in Alikpo, Nigeria.

Theresa Haley Kangas '83 CPA, MSB has joined the Midcoast Business Development Board in Camden. Theresa is a founding partner of the CPA firm of Kangas & Kangas, now located in Camden. She concentrates much of her practice in strategic business and tax planning of privately held businesses as well as individuals and tax compliance.

Theresa was a tax manager of the former Ernst & Young in Worcester, Massachusetts and also worked with the former Coopers and Lybrand. Theresa is active in the community and enjoys

MBA from Bentley.

Carol Willey Rico '85 MSB has joined John Harmon II of Agency 1 Real Estate as a sales associate. Carol has more than 16 years of accounting and financial management experience. She also has experience with multi-unit properties and in working with diverse funding sources in the purchase and sale of real estate.

Carol has been CFO of several non-profit organizations in Greater Portland; she is a member of the School Board of St. Patrick's School. She can be reached

*Husson Alumnus **Gary Smith, '91**, V.P. Massey Industrial Coal Sales based out of Chester, Virginia, visits with **Jose Rios, ICLS 2004**, on board a loading vessel in Santa Cruz, Venezuela. These vessels are used to transfer coal from barges to ships heading to Portland, Maine. As Gary tells it, "this photo is a wonderful example of the business scope of Husson graduates. Jose is the logistics manager of the port where my company ships the coal we import for various customers in Maine like Mead Paper, Dragon Cement and many others."*

cooking and golf. She and her husband Eric reside in Camden.

1984

Ivan Ortega '84 writes that he and his wife own and operate a small bar in the Canary Islands, a popular tourist destination in Spain.

1985

Paul Doody '85 has been named to the Union Trust Mid-Coast Business Development Board.

Tami Ward Gower '85 is currently a full time business faculty member at York County Community College. Before joining YCCC, Tami worked for Arthur Anderson, and subsequently for several years as a contract administrator in the nuclear power industry. She earned an

at the Agency 1 Real Estate office in Scarborough.

1986

Craig Worcester '86 TΣΦ has been named to the Union Trust Mid-Coast Business Development Board.

Thomas Mooney '86 was a candidate for the Bangor City Council. Tom is a Realtor with ERA Dawson Bradford and has done graduate work at Colby College and the University of Maine in communications and psychology. Tom is a member of Kiwanis and the Knights of Columbus.

Ikuko Yasuda '86 and Fukio Handa were married recently in Tokyo. Ikuko is currently looking for new employment in Tokyo and Fukio is a senior researcher at DNP. He is an IT expert.

The couple reside in the Nerimaku District of Tokyo.

1987

Debbie Bowie Jordan '87 is Chief Financial Officer and an executive Vice President of Merrill Bank. Debbie is a member of the Husson College Board of Trustees, chairs the Eastern Maine Community College Foundation and is a director of OHI.

She and her husband Bruce reside in Dedham.

1988

Sheriden "Nick" Nickerson '88 was featured in a Salute to Seniors in the Houlton Pioneer Times. Nick a veteran of 33 years service in the U.S. Air Force and is still alpine skiing, traveling, fishing and working part time at the One Stop in Houlton at age 73.

He and Marie have five children ten grandchildren and one great grandchild.

Linwood Stover '88 was in to visit. Linwood has a tax preparation service in Bangor as well as operating a redemption center on the corner of Third and Union Streets. He enjoys performing country and western music and gospel music.

1990

Brenda Clements Joslyn R.N. '90 CCRN, MSB '04 has been named Clinical Supervisor for CancerCare of Maine at Eastern Maine Medical Center.

Eddie Leeman '90, a Jobs for Maine Graduates teacher at Calais High School, was named Wal-Mart's 2004 Teacher of the Year in Maine. Eddie was one of 3,000 teachers who applied for the award. Of these applicants 51 were selected representing each state and Puerto Rico. A \$10,000 check was awarded to Calais High School by Wal-Mart to mark the occasion. Eddie will compete nationally with the other 50 winners for a chance at a \$25,000 award. Ed was also presented with a membership in Phi Delta Kappa Educational Association by Dr. Jerome Storm, emeritus professor of education at the University of Maine.

1991

Kyoko Yurugi '91 writes that she is still in Boston. After completing ICLS and a year at Husson, she transferred to the Berklee School of Music where she studied piano. Kyoko plays at Tea Time for the Museum of Fine Arts and

teaches piano.

1992

Jeffrey Vachon '92 TKE was named vice president of Bank Administration for Saco and Biddeford Savings Institution. His duties will include oversight of the bank's branches, its operations and data processing systems. Jeff has 25 years of financial services experience, the past 10 years as President/CEO of the Hannaford Credit Union. He currently volunteers as the president of Maremount Little League and as the Director of Saco Middle School Hockey and is a board member of the Maine Hockey League.

He lives in Saco with his wife Cindy and their two children.

1993

Mark Boulanger, CPA, '93, '94, MEX and **Gail Bubier, CPA '91 KA** are pleased to announce their engagement. Mark is a manager at Raiche & Company, CPAs in Dover, New Hampshire. Gail is an Accounting Manager at Anthem Blue Cross and Blue Shield.

The couple plans an April 21, 2005 wedding in Aruba.

Christine Grassi Bullard '93 ΔΣΔ is a member of Seacoast Moms on a Mission in Rochester, New Hampshire. The group was responsible for organizing a large care package program for members of the 744th Transportation Company, a National Guard Unit based in Hillsboro, New Hampshire serving in Iraq.

Christine and her husband **Vance '93** reside in Alton, New Hampshire with their daughter Meghan Rose and son Wiley.

Kimberly Tate Gilroy '93 ΔΣΔ and her husband Craig would like to announce the birth of their son James Joseph, on April 8, 2004. James joins his two big brothers, Matthew 4 and Tyler 2.

Kimberly and her family reside in Manchester, New Hampshire.

Garrett Guernsey '93 owns and operates Guernsey Accounting Services in Bangor. Garrett can be reached at 207-745-3150.

Koichiro Kaneko '93 and Chise Abewere married August 29, 2004 in Tokyo, Japan. Husson and ICLS alumni attending the wedding were **Atsuko Nishino '92, Ko Tanimoto, ICLS, Fujio Yokoyama, ICLS, Ryoji Oka, ICLS, Kazunori Shiraishi, ICLS, Yosuke Imazaki, Dae**

Kweon Seok, '92, Nozomi Nakamura '92, Akihiro Ishikawa '92, Naohiko Takeuchi '85, Nobuko Watanabe '90, Hiroaki Ooduro, ICLS and Motoko Mizuno, ICLS.

1994

Sgt. 1st Class Paul Pratt '94 of New Gloucester has been named regional Army National Guard Soldier of the Year for 2004. Paul, who won the honors for the 1st Army North, was among four soldiers in the country to be selected for their respective regions. One of the four will be chosen as the nation's soldier of the year. He was honored at ceremonies at Fort McNair in Washington, D.C.

He has twenty years of service in the Army National Guard and has many medals and awards.

1995

Shawn Anderson '95 MSB has been named Chief Operating Officer at Cary Medical Center in Caribou. He has several years experience in senior management with Horizons Health Services. Shawn is involved with United Way of Aroostook, the Caribou Rotary Club, the Caribou Development Corporation and other community organizations.

Shawn and his wife Betty reside in Caribou with their two sons, Carl and Erik.

Robert Beaton '95 is a member of the ergonomics team at ZF Lemforder Corporation in Brewer. The team was selected to visit the headquarters to represent Brewer at the annual TQM ceremony in Friedrichshafen, Germany. In addition to the official ceremonies with ZF staff from all over the world, Robbie had the opportunity to travel to Austria which included going to the top of the Staubier Glacier.

Robbie is the son of **Robert '93** and **Linda Beaton**, former Husson employee and the brother of **Wendy Beaton Boucher '94.**

Judy Carpenter '95 '98 MSB was a candidate for House District 123 (Cape Elizabeth and South Portland) for state representative. Judy has been employed by Fairchild Semiconductor, the finance department of the City of Portland, owned a small construction business and is currently assistant to the controller of Garland Manufacturing Company. She has been a member of the South Portland Planning Board for 13 years, currently serving as chairman.

She served as president and director of Thornton Heights Lion Club, the Commission to Study County and Regional Government for Cumberland County, and as the Public Member of the Real Estate Appraisers Board in Augusta.

Jaquelyn A Cyr '95 BSN was named Acadia Hospital's Nurse of the Year. Dottie Hill, the hospital's executive director said, "Jackie has exemplified the passion for nursing by creating a skills lab for our psychiatric nursing staff, by becoming certified in psychiatry, by teaching a certified nursing assistant class and by being available to the staff with her expertise and enthusiasm. Jackie is the kind of nurse that makes the magnet hospital come alive." Jacquelyn was inducted into Sigma Theta Tau International Honor Society of Nursing in 2003.

Shannon Beveridge Emery '95 was elected to serve on the Eastport School Board. Shannon is employed by the Aspire Program with the Maine Department of Human Services.

She and her family reside in Eastport.

Pam Ernest '95 MSB has been appointed chief nursing officer at Franklin Memorial Hospital. In her new position, she will be responsible for the nursing care of all the hospital's inpatient and outpatient departments. Pam earned her bachelor's degree in nursing from Columbia University Faculty of Medicine, School of Nursing in New York, New York.

Pam and her husband John live in Wilton and are the parents of three grown children, Nichole, Tiffany and Heather.

Barbara Kelley '95 MSB has been inducted into the National Teachers Hall of Fame. Barbara, a 29 year veteran of the classroom, recently retired from the Bangor School System and lives in Raleigh, North Carolina. She was a featured speaker at first lady Laura Bush's White House Summit on Teacher Quality in 2002. She was named One of Ten People who Shaped the Decade in American Education by Teacher Magazine and was recognized by the Maine Legislature for excellence and outstanding leadership.

Barbara and the other inductees were recognized at ceremonies in Emporia, Kansas and Washington, D.C. in June of 2004. She also holds a Bachelor's Degree in Physical Education from Longwood

College and a Master's in Education from the University of Maine.

Adam LeLand Robertson '95 TKΣ and Dr. Ashley Lamar Morrison are engaged. Adam is assistant vice president and financial adviser of McDonald Financial Group a division of Key Bank of Bangor. Ashley practices internal medicine at Eastern Maine Medical Center. An April wedding is planned in Savannah, Georgia.

Kim Ingraham Slingwine RN '95 works at Rex Hospital in Raleigh, North Carolina. She has received the Sarah Hitchcock Nursing Excellence Award, the Rex Guild Emergency Room Nursing Award, and a Top 100 Nurses Award in North Carolina. Kim resides in Franklinton, North Carolina.

1996

Fred Brown '96 is an assistant Vice President and commercial loan officer with Merrill Bank. Fred is a member of the Anah Temple Shrine, a director of the Warren Center and a member of the Bangor Breakfast Kiwanis.

Fred and his wife Jennifer and their daughter reside in Stockton Springs.

Kent L. Quiet '96 and Heidi Babb are engaged. Kent is an area manager with Portland Computer Copy Inc. (PCCI). Heidi is a senior systems test specialist with Spirent Communications.

The couple plan a December 4, 2005 wedding.

Brian Stanley '96 has been named assistant vice president of TD BankNorth.

1997

Adam Heaslewood '97 stopped by campus for a rare visit back to Maine from his home in England. He continues to take pride in his retired Husson soccer jersey as he plays semi-pro football back home. He is managing director and owner of CLATIA (named for his two children Callum and Tia) which is licensed in the United Kingdom for VALSPORT, a renowned Italian football wear business. Adam will be seeing old soccer buddy **Mark Fernald '96** and wishes all his best.

Kristen Ann Oldershaw R.N. '97 and Richard Derek Elliot were married on July 5, 2004 in a small family ceremony at the Elliot Family Camp on Ambejesus Lake. Kristen is a nurse at LDS Hospital in Salt Lake City, Utah. Richard works

as a criminal investigator with the U.S. Air Force stationed at Hill Air Force Base in Utah.

Kristen and Rick reside in Clearfield, Utah.

1998

Chad Brewer '98 is a programmer/analyst with Maine Mutual Group Insurance Company a subsidiary of Maine Mutual Group of Presque Isle.

Shawn W. Cutler '98 BS/MSB was ordained December 18, 2004 as a transitional deacon and is expected to be ordained a Roman Catholic priest on May 21, 2005. He was ordained by the Most Reverend William E. Lori Bishop of Bridgeport, Connecticut at St. Pius X Parish in Fairfield, Connecticut.

Shawn is also a cum laude graduate from the College of the Holy Cross in Worcester, Massachusetts. His seminary studies were completed at the Catholic University of America in Washington D.C.

1999

Kara Bilodeau '99 ΔΣΔ and Todd Brown were married on June 3, 2004. Todd is employed by Tote in Tacoma, Washington as a Merchant Marine. Kara is employed by MBNA as an Education Manager.

Kara and Todd live in Portland, Maine.

Ann Kendell Erickson '99 has joined the staff at Foxcroft Academy in Dover-Foxcroft. Ann will be responsible for the Academy's Alternative Education program. She is currently enrolled as a graduate student at the University of Maine.

Cathy Bouchard Martin '99 '01 MSB was a candidate for State Senate District 35, Caribou. Cathy is Executive Director of the Fort Fairfield Chamber of Commerce and is very active in her community and church. She is currently a proprietor at Martin Farms in Caribou, an instructor at Caribou Adult Education and was the coordinator of the 2004 Aroostook County Tourism and Business Trade Show with the Northern Maine Development Commission.

Elena Franco Martin '99 was married to Jonathan Martin on October 2, 2004 in Ellsworth. Elena is with Bar Harbor Banking and Trust. The couple reside in Surry, Maine.

Virginia Shaw RN '99 ΔΣΔ and Eric Coleman were married May 1, 2004

in York, Maine. Virginia is a nurse at Mercy Hospital. Eric is employed by Aetna Insurance Company in Portland, Maine.

Jenny Campbell Wilson '99 CPA has earned and received her Certified Public Accountant's license from the Board of Public Accountancy of the Commonwealth of Massachusetts. Jenny is with Ambrosi Donahue Congdon & Company P.C. in Lawrence, Massachusetts.

2000

Stacey Dunton '00 and Michael

Nobuko Higuchi '02, NESCom, with her husband, Carl, visting New York City.

Hughes are engaged. Stacey is the director of human resources at Willow Laboratories and Medical Center and is attending Endicott College in Beverly, Massachusetts. Michael is a shift operations manager at Massachusetts Water Resource Authority. A fall 2005 wedding is planned.

Heather A. French '00 MSPT was promoted to the position of lead inpatient physical therapist at the Aroostook Medical Center's A.R. Gould Memorial in Presque Isle. Heather resides in Washburn.

Jessica Bay House '00 MSPT is a physical therapist at Penobscot Valley Hospital in Lincoln. Jessica has been accepted to the University of New England College of Osteopathic Medicine and plans to pursue family practice or internal medicine in the greater Lincoln area after graduation in 2009.

Scott Millett '00 TKE and Kelly Kroesser were married February 12, 2005 at

the Lucerne Inn in Dedham. Kelly is employed by People's Heritage Bank in Yarmouth. Scott is the owner of Royal River Lawn & Landscape, Yarmouth and Stilkey Trucking and Excavating in Brunswick.

Scott is the son of **Stephen Millett '67 KΔΦ** and **Nadine Orski Millett '69 ETE**.

Erin Jill O'Roak '00 '04 BSN and Michael Bird are engaged. Erin is employed by Eastern Maine Medical Center. Michael is employed by Prexar, USA

Hiroko Abe '01 MSB writes that she is now working as an accounting assistant for an English law firm in Tokyo. She enjoys her work as it gives her the opportunity to "meet many people and to speak English." In addition, Hiroko is studying accounting and plans to take the CPA examination in New York in April or May.

Debbra Pelletier Babin '01 MSN, Family Nurse Practitioner, has been certified in Medical Aesthetics after training at the Aesthetic Enhancement Institute, Fort Lauderdale, Florida. Officials at Horizons Health Services have announced that Debbra will head up a new cosmetic dermatology service in Madawaska at Horizons Madawaska Regional Health Center on 188 Main Street. Debbra is providing a complete program of skin care including facial chemical peels, microdermabrasion, restylane injections, sclerotherapy and Botox treatments. Debbra also holds certification as an Enterostomal Therapy Nurse from Emory University, Atlanta, Georgia and is also certified in Wound, Ostomy and Continence Care.

Troy C. Corey '01 and Jennifer Wood were married August 23, 2003 in Hampden. Jennifer is an assistant branch manager for Provident Bank. Troy is a project manager estimator for H.E. Sargent Construction Corporation.

The couple resides in Richmond, Virginia.

Patricia Hamilton '01 MS Nurse Practitioner was named interim supervisor for the city of Bangor's Health and Welfare Department in the wake of the unexpected death of **Mary-Anne Chalila '85 MSB**. Patricia has worked for the health and welfare department since 1987 in a variety of full and part time positions.

Tara Hart '01 KA has been promoted to Mortgage Originator for the Blue Hill area for Bar Harbor Banking and Trust. Tara resides in Hancock.

Jennifer Hynes '01 MSPT spent five months as a volunteer physical therapist in Belize. "I volunteered for an organization called Hillside Health Center that provides medical services to the poor people in the Toledo District in Belize. We are based out of Punta Gorda, but work in the entire district including the Mayan villages in the jungle."

Sylvia Ingerson '01 MSN has joined the staff of Evergreen Behavioral Services in Farmington. She will be responsible for psychiatric assessments and

2001

evaluations, medication management, psychotherapy, crisis evaluations and consultations. Sylvia is certified by the American Nurses Credentialing Center as an adult specialty, psychiatric nurse practitioner and clinical nurse specialist and is also a licensed alcohol and drug counselor.

Christopher Marshall '01 is a loan officer with Dedicated Mortgage Associates in Bangor. He can be reached at www.dedicatedmortgage.com.

Stephen Mockler '01 MSB has joined Great Lakes Hydro America, LLC, as a staff engineer. His work requires him to travel quite extensively in Maine and New Hampshire.

Donald Sawyer '01 KΔΦ and Karen Reed were married August 7, 2004 at Bangor. Donald is employed as a carpenter by H. Blaine Davis. Karen is employed as an education technician by Community Health and Counseling Services.

The couple resides in Brewer.

Leslie Weed BSN '01 and **Michael Rustad '01 KΔΦ** were married August 16, 2004 in Freedom, Maine. Leslie is a registered nurse at Livingstone Memorial Hospital in Montana. Michael is employed by Rocky Mountain Timberlands in Bozeman, Montana and owns Riverbottom Adventures.

The couple resides in Livingstone, Montana.

2002

Aimee Marie Audet '02 MSPT KA and Benjamin Joshua Alley were married May 27, 2004 at Bangor. Aimee is employed as a physical therapist at Memorial Hospital in Pawtucket, Rhode Island. Ben is employed as a mechanical engineer at Naval Undersea Warfare Center in also in Newport.

The couple reside in Warwick, Rhode Island

Jouhayna Bajjani '02 MS Nursing and James Bebara were married in Beirut, Lebanon. James is an executive with the British Bank (HSBC) and Jouhayna is working as a Psychiatric Advanced Practice Nurse at the American University of Beirut.

Adam Kohler '02 is the Loss Prevention Leader at Sears and Roebuck, Inc. in Presque Isle, Maine. Adam served 20 years in the United States Air Force and

retired in 1994. His wife Karen Ann Richards is from Roque Bluffs, Maine. They have a daughter in college. Adam enjoys writing and publishes a weekly newsletter. To subscribe contact him at amomentwithadam@yahoo.com.

Louis Michael John Morrison '02 TKE and Amy Lynn Lewis are engaged. Amy is employed as an occupational therapist at Maine Center for Integrated Rehab in Bangor. Louie is employed as a certified personal trainer at Innovative Fitness in Bangor.

Erica Pawlendzio '02 and Daniel Hughs Jr. were married June 19, 2004 in Orono. Erica is employed by Affiliated Lab and Dr. Leonidas. Daniel is employed by Pine State Trading Company. The couple reside in Eddington.

Carolina Quiroz-Boutaugh '02 is an International Trade Specialist in the Bangor Office of the Maine International Trade Center. Carolina provides trade information to companies in eastern and northern Maine and assists with MITC's Canada Desk work. She is a native of Ecuador and serves as MITC's Latin American liaison – working with Maine companies in their efforts to develop markets in Mexico, Central and South America.

Carolina is the sister of **Karina Quiroz '95** and the wife of **Thomas Boutaugh '00 MS Physical Therapy**. She is currently pursuing a Master of Science in Business at Husson.

Molly Tardiff '02 and Nathan Briggs are pleased to announce their engagement. Nathan is employed by Jackson Laboratories in Bar Harbor. Molly is employed by Epstein Commercial Real Estate.

Melinda Way CPA '02 BS/MSB has joined the staff at Nickerson Professional Association, Certified Public Accountants in Belfast.

2003

Tabitha Bard '03 was recently hired at Berry, Dunn, McNeil & Parker. She was formerly employed by PriceWaterhouse Coopers.

Kelly Dugan '03 and **Joseph Finnemore '04** have announced their engagement. Kelly and Joseph plan a July wedding in Augusta. Kelly is employed by Redington-Fairview General Hospital. **Christine Heitman Nealley '03 MS Family Nurse Practitioner** has joined the Katahdin Valley Health Center in

Patten. She will be working with Donald Blagdon M.D., Audie Horn P.A.C. and Tammy Fortier, FNP in providing comprehensive primary care services to patients of Southern Aroostook and Northern Penobscot counties.

Mindy Jo Pellon '03 and Jason Cyr are engaged. Mindy is employed by Hollingsworth & Associates, CPA and Jason is employed by HCI Craftsman.

Jaoquin Pinzon '03 was in to visit. He owns a small construction business in Bonita Springs, Florida. He is doing well and would enjoy hearing from other Florida Alumni.

Jamie Ryder '03 and Sherri Smith are engaged. Jamie is a Master Maine Guide and is employed at Irving Tanning as chief boiler engineer. Sherri is employed by AMICUS as an adult day program specialist.

Kevin Schroeder '03 BS/MSB and Nicole Lynn Hutchinson are engaged. Nicole is employed by American Eagle Airlines. Kevin is with MacDonald, Paige, Schatz, Fletcher of Augusta.

2004

Katherine A. Anderson '04 MSB was elected to the Caribou Board of Education. Katherine worked 10 years in Caribou as an RN before co-founding Professional Home Nursing in 1995. In 1997 PHN was named the Caribou Chamber of Commerce Business of the Year, and Katherine received the Caribou Business Professional Woman Young Careerist Award. She is active in the community and has served on boards of the Chamber of Commerce and the Caribou Rotary Club.

Katherine and her husband Curt have two sons, Kyle and Cameron.

Ashlie Churchill '04 has been named area assistant in the Presque Isle area office of the USDA Rural Development. Ashlie resides in Fort Fairfield.

Justin Huntley '04 has accepted a position with the Virginia State Police. He is currently enrolled in their eight month academy program and feels that he has made a wonderful career decision.

Frank Maltais '04 who, was employed with John Hancock for more than a year. has now moved on to Fidelity Investments in Boston, Massachusetts.

Chiemi Otani '04 writes that she has

taken a job with the Intercontinental Hotel in Yokohama, Japan.

Kylie M. Snowman '04 ΔΣΔ and Matthew Delmonaco James are engaged. Kylie is employed by the Brewer School System. Matthew is a process engineer with International Paper.

A July 16, 2005 wedding is planned.

Vicki Lynn Trask '04 and Richard Moffit are engaged. Vicki is the assistant director of operations for the property management from Chelette Manor, LLC in Hampden. Richard is the director of operations for Chelette Manor, LLC.

The couple plan a September 2004 wedding.

2005

Jeffrey Pangburn '05 MSB has been appointed as commercial services officer for Katahdin Trust. He will be responsible for business lending and development in the central Aroostook area.

Jeffrey is active in community activities and serves as Chairman of the Board of assessment review for the City of Presque Isle and recently served on the Board of Trustees of the Presque Isle Congregational Church. He and his wife Nora reside in Presque Isle.

IN MEMORIAM

1920s

Mary Ellen Vickery McGinty MacNevin '27 died June 26, 2004 at Bangor. Ellie was employed in the office of Elizabeth Firth, public stenographer and Harold Marsh Stocks and Bonds. She and her first husband, James McGinty, operated the Mecca Spa in Bangor for many years. Mr. McGinty died in 1956. She married Neil MacNevin in 1966 and he predeceased her in 1976.

Survivors include her daughter Marilyn Brewster and her family, three grandchildren and five great-grandchildren.

William Roland Farmer '28 died at Houlton on April 23, 2004. He proudly served his country in the U.S. Army Air Corps during World War II in the Pacific Theatre. He was a member of the Sherman VFW and held the Boston Post Cane as the oldest resident of Sherman. Roland was 96 at the time of his death. He was a potato broker and farmer.

Roland was predeceased by his wife Marie in 1966. Survivors include his sister-in-law Pauline Farmer and many nieces and nephews.

1930s

Margaret Crozier Jowdry '30 of Old Town and Brownville died January 26, 2005. She and her family traveled widely including overseas assignments. Margaret continued her education at the University of Maryland and earned a Bachelor's Degree in Education at the University of Maine. She was devoted to her family and her faith. Survivors include her daughter Faye McDermott and her family and eight grandchildren.

Helen Nelson Currier RN EMGH '32 of Orono died January 9, 2005, in Bangor. Helen was employed as a registered nurse at EMMC retiring in 1997.

Survivors include her son William Currier, daughter Elizabeth Eustis and their families.

Ella Gray Dearborn '33 died November 8, 2004, at her home in

Holden. After leaving Husson she earned a Bachelor's degree from Colby College in 1934. She served as a social worker, teacher and tax collector for the Town of Holden for more than 20 years and was administrative assistant for the town for 11 years.

JOHN KILGORE: FRIEND TO HUSSON

Husson Trustee and friend John E. Kilgore, Jr. died Dec. 30, 2004. He was 83. John served as chair of the Husson Board Finance Committee, and during that tenure the college experienced financial improvements. His love of the arts was reflected by his founding and underwriting of the Husson Scarlatti Piano Recital Series and his gifts of two Steinway Pianos. He established a Kilgore Reading Room and book collection in the college library. He also established the J. Hartness Beardsley Book Prize awarded to students in recognition of their capacity for leadership and a love of learning. Mr. Kilgore received an honorary doctorate from Husson in 1995.

John was born in Wichita, Texas and graduated from Phillips Exeter Academy, Amherst College, where he was elected to Phi Beta Kappa,

of Fred W. Beal, Inc., a family-owned fuel company and appliance business which he operated from 1947 to 1975. In 1975, it was sold to Dead River Company. During the same period he built and operated Beal's Mobil Station on High Street in Ellsworth which he sold in 1984 to R. H. Foster, Inc. In

and Harvard Law School. During World War II he served as a naval aviator in the Aleutian Islands. After the war he practiced law in Texas and New York and began a long and distinguished business career in global energy resources.

In 1954, he played a key role with the group that sought to negotiate entry into the Iranian Consortium. He was primarily responsible for obtaining the tax rulings that paved the way for this agreement.

Later he founded Cambridge Royalty Company (USA), Cambridge Royalties, Ltd. (England), and Petroleum Royalties of Ireland.

He served on the boards of Paine Webber, the American Symphony Orchestra and St. Bernard's School in New York City. He is survived by his wife Annie Kilgore of Blue Hill, five children and three grandchildren.

Survivors include her sons A. Grant Dearborn and Joel Dearborn and their families.

Franklin Lord Beal '35 died March 23, 2004 at Ellsworth. Franklin worked as a bookkeeper for the Bar Harbor Motor Company and as a postal worker in Ellsworth for several years. From 1941-1946 he served in the U.S. Army in the European Theatre. He was discharged as a 1st Lieutenant. Franklin was the President

1972-1973 he purchased and operated the Bar Harbor Motor Company in Ellsworth. In 1973 he sold it to D.W. Small and Sons.

He was an involved community leader serving as a director of Union Trust, Inc., as a trustee of Maine Coast Memorial Hospital and the Black House. He served several years on the Ellsworth City Council. Franklin was a past member of the Ellsworth Rotary Club where he was a Paul

Harris Fellow, the Maine Oil Dealers Association, the Masonic Lodge and Anah Temple Shrine of Bangor and the Hancock County Shrine Club.

While at Husson he was an excellent athlete and was inducted into the Husson College Athletic Hall of Fame for basketball and baseball in 1988.

Survivors include his two daughters Bette Pierson and Margie Nichols and their families. He was predeceased by his wife Norma (Goodwin) Beal in 1996.

Kermit Russell Esty '35 MEX died February 28, 2005, at Houlton. Kermit served his country as a member of the U.S. Army during World War II. He owned the Monticello IGA for nearly 20 years and spent his final working years at Key Bank in Houlton. Kermit was a member of Houlton United Methodist Church, American Legion, VFW, the Society of Mayflower Descendants and the Grange.

He is survived by his wife of 67 years **Frances Esty '36 ETE, '72**, son Gilbert, daughters Nancy Benn and Delia Bess and their families.

Martha Viola Osell LaFlamme RN '35 EMGH of Old Town died December 3, 2004, at Orono. She was employed at hospitals and nursing homes in Manchester and New London, Connecticut. Survivors include her three sons Peter, David and Martin and their families.

Milton A. Bailey '37 MEX died March 21, 2005, at his home in Presque Isle. In 1937 he established a neighborhood grocery store in Presque Isle which closed in 1952. He was an accountant and salesman for 20 years with Armour Fertilizer Works. In 1940, Milton and his father founded Parker K. Bailey & Sons Moving and Storage Company. They and his brother Kendall also operated S&S Storage Company. Milton owned Baileywyck Apartments on Strawberry Bankes Road in Presque Isle.

He was active in many civic organizations including the Boy Scouts of America, Knights of Columbus, American Legion, Kiwanis Club,

Maine Movers Association, School Board SAD 1, Toastmasters Club, National Association of Accountants, National Association of Personnel Administrators. Milton was on the Governor's Committee on Secondary Education. Then Rep. Olympia Snowe appointed him to the planning committee of the 1980 Small Business Conference in Washington, D.C., followed by Gov. Brennan's Blaine House Small Business Conference in 1981.

He enjoyed fishing, canoeing, tennis, golf and skiing but running was his favorite sport. He received many running awards and ran his last race in 1998 at age 79.

During World War II he served in the U.S. Army. He was sent to Houlton to establish and administer a German prisoner of war camp from June 1944 to May 1946. He had a life long interest in the POW camps in Maine and published a five part series of his research in Echoes Magazine in 2003. He was a member of the Chesley Husson Society.

Milton was predeceased by his wife of 57 years, Gretchen. Survivors include his daughters Susan P. Bailey of Ellsworth and Karla Bailey of Athens and their families.

Reynold Nathan Pierce '38 died March 22, 2005, at his home in Nashville, Tennessee. Reynold served his country in the U.S. Navy. He enlisted in 1942 and served on two destroyers; USS Swazey and USS French, in anti-submarine warfare in the North Atlantic, Mediterranean and Pacific Theaters during World War II. As a disabled veteran, Reynold returned to his family home in Dexter until 1985. Since 2003, he had been living with his niece and her husband in East Parsonfield, moving to Nashville in 2004.

His nephews knew him as "Unkie." He was the game king of the family. Monopoly, Parcheesi and Chinese Checkers were his favorites. He won many trophies as a candlepin bowler. He was a member of First Dexter Baptist Church, United Baptist Church of Saco and the Ocean Park Association.

Survivors include his sister Helen Maria and eight nephews.

John J. Riley '38 MEX of Jonesport died April 19, 2004 at Machias. He enlisted in the U.S. Army in July of 1940 and served throughout the war with General Patton's forces in Europe and was discharged with the rank of Chief Warrant Officer in December, 1945. He was employed by Merrill Trust Bank for 33 years, retiring as manager of the Jonesport Branch. He was an active member and leader of the Jonesport Town Band, played

Shrine. John was a faithful member of the Sawyer Memorial Congregational Church.

Survivors include his wife of 57 years Arlene Rogers Riley and several special nieces and nephews.

Lena Cochran Paine RN '39 EMGH died January 21, 2005 at her home in Stetson. Lena spent 50 years as a registered nurse and several additional

COLONEL HAZEL BENN: A PIONEER WOMAN

Colonel Hazel Elizabeth Benn, U.S. Marine Corps, Ret. '39 '95 Honorary Doctorate in Public Administration ETE died on December 16, 2004. She was a resident of Alexandria, Virginia. Hazel taught business courses at Hodgdon and Ft. Fairfield after graduation. In 1941, she moved to Washington, D.C. where she was hired as a civilian education specialist with the U.S. Marine Corps. In 1943 she entered the Marine Corps as an officer candidate and trained at Mt. Holyoke College in Massachusetts. She served on active duty and as a reserve officer until March of 1946. She remained in the reserve while she returned to her civilian job and earned a bachelor's and master's degree in education from George Washington University. Hazel was recalled to active duty during the Korean War in 1951. She was one of the first four women Marines on active duty selected for the permanent rank of colonel pursuant to an act of Congress. She became head of the educational services branch of the Marine Corps and "helped to develop the concept that removed the traditional barrier in the area of residency, transfer of credit by examination, and acceptance

of service schools and service experience for academic credit, thereby clearing the road to college degrees for countless Marines." (*A History of the Women Marines*, 1946-1977). Upon her retirement, Col. Benn was awarded the Legion of Merit, the only woman other than the Director of the Women Marines to receive that medal at that time. After her retirement from the Marine Corps, she served as acting executive director of the American Association of Collegiate Registrars and Admissions Officers (ACCRAO). From 1990-1994 she chaired the Secretary of Veteran's Affairs Educational Advisory Committee. In 1994 she served on the committee for the selection of the Undersecretary for Veteran's Benefits. She was active in the Maine State Society where she was instrumental in establishing the Society's Foundation, which provided scholarships to outstanding students attending Maine colleges and universities. She was awarded an honorary doctorate in Public Administration by Husson College in 1995. She was a member of the Chesley H. Husson Sr., Society.

Survivors include her sister Greta Baldwin of McLean, Virginia and several nieces and nephews.

clarinet and saxophone. He served as a Boy Scout Leader, vice president of Greenwood Cemetery Association, vice president of Peabody Memorial Library Association, school committee member, former president of the Jonesport Chamber of Commerce and was instrumental in establishing the Jonesport Marina. He was a Mason and a member of Anah Temple

years as a private duty nurse and companion. She was a member of the Mystic Grange in Kenduskeag.

Survivors include her daughter Janet Leighton, son George and their families.

1940s

Doris Bullard Greene RN '40 EMGH died at Maine Medical Center on October 30, 2004. She was a resident of Standish. After graduating from EMGH she went on to further studies at Boston City Hospital. She worked at EMGH during World War II and later as a private duty nurse. In 1965 she became director of nursing at Bangor City Hospital until her retirement in 1979. She was a dedicated professional nurse, working on national nursing legislation while president of the Maine Nursing Association from 1959 to 1961 with Senator Margaret Chase Smith. After returning she worked on the Maine State Nursing scholarship committee and the Maine State Archives of nursing history.

Doris was predeceased by her husband of 46 years, Francis Greene. Survivors include her son Richard, daughters Reshanna Taylor, Nicole Greene and their families.

Helen Curran Martell '40 died March 6, 2005, in Dover-Foxcroft. She was employed by the Internal Revenue Service for 33 years, where she had a supervisory position in the audit office. After her retirement, she became an enrolled agent. She was an avid golfer and a talented musician and artist.

Survivors include her husband of 66 years, Frank Martell, their daughter Susan Cloutier and her family.

Barbara Roberts Nichols '40 of Windham died February 25, 2005, in Portland. Barbara was employed by the State House and had also done secretarial work at a Portland bank.

She was predeceased by her husband G. Raymond Nichols in 1983. Survivors include her daughters Sharon Nichols and Jacqueline Fearen.

Shirley Barker Cook '41 ETE of Millinocket died November 4, 2004 at Bangor. She was a teacher, a career that brought her much joy. She loved her students and was loved by them in return. She taught at Oakfield High School, Schenck High School in East Millinocket and at Stearns High School in Millinocket.

Shirley enjoyed her friends and was a member of the First Congregational Church of Millinocket. She loved crafts and spent many hours quilting,

cross-stitching, basket making and quilting. Shirley and her family spent many summers at their camp on Pleasant Pond in Island Falls.

She was predeceased by her husband of 53 years Gordon H. Cook. Survivors include her son Gordon, Timothy, Laverne and Melissa and their families.

Vaughn Atlee Stevens '41 died March 18, 2005, at Bangor. He served his country in the U.S. Army in England during World War II. Vaughn worked for the Standard Shoe Store for 31 years. He was a member of the Masons and the American Legion. Vaughn and his wife of 63 years Mittie retired to Florida.

Survivors include his wife Mittie, son Winifred Stevens, and his daughter Nellie Vonn Stevens Page and their families.

Margaret Washburn Stanley Clark '42 of Dover Foxcroft died April 29, 2004. Her employment included serving as deputy sheriff for Piscataquis County, and as secretary for the System Development Corporation. She operated antique shops in Searsport and Brewer and was a life-long collector. Margaret was active in many organizations including the Maine State Sheriff's Association, Piscataquis County Sheriff's Association, Piscataquis County Women's Republican Club (State Chairman) Molasto Club, Young Women's Community Garden Club, Theater Guild as an amateur actor, scenery designer and artist, Maine Heart Association, and Eastern Star. She was very active in the Daughters of the American Revolution (DAR) where she last served as State Chaplain MSODAR, Chapter Regent and Life Member of Francis Dighton Williams, Bangor. She had been a Sunday school teacher at the Dover Foxcroft Congregational Church, a den mother for Pack 105 Cub Scouts and saw both her sons become Eagle Scouts. Margaret enjoyed art, music, collecting antiques, genealogy, golf and tennis. She was a licensed pilot. She and her late husband, Judge F. Davis Clark, enjoyed traveling around the United States and Great Britain.

She was predeceased by her husband, Judge F. Davis Clark, a daughter Eileen Stanley, a son Captain Philip Stanley, U.S.M.C. Survivors include her son

Navy Senior Chief Petty Officer Jeffrey Stanley and his family.

Eunice Elizabeth Crowder '42 ETE died January 14, 2005, at Bangor. She was employed by T.R. Savage and retired from A. J. Cole and Son. Eunice was a member of St. John's Episcopal Church and past president of the Alter Guild of the church. She was also a member and past president of Patawa Club, corresponding secretary of the Maine Women's Clubs and a former member of the Bangor Secretary's Club.

Survivors include several nieces and nephews and several special friends.

Darrell S. Hurd, Sr. '42 MEX died November 14, 2004, at Lincoln. He worked for many years at Bradstreet Ford Sales and later at Darlings Auto Parts. Darrell was a 50-year member of Horeb Lodge in Lincoln. He enjoyed gardening, hunting, fishing and snowmobiling.

Survivors include his wife of 58 years, Pearl, daughter Nancy Ginn, son Darrell Jr. and their families.

Earl I. Mullen '42 MEX died April 27, 2004 in Waterville. He served his country during World War II in the U.S. Army Air Corps. After the service he graduated from the University of Maine in 1949 with a BA and from the Stonier Graduate School of Banking at Rutgers University in 1959. His 40-year banking career began with the Eastern Trust and Banking Company in Bangor in 1949 where he became a senior officer. In 1970 he joined the Federal Trust Company in Waterville as president and CEO. At the time of his retirement, he was executive vice president and director of Merrill Bankshares Company. He was an advisory board member of Fleet Bank of Maine. Earl served as President of the Maine Bankers Association and was a former vice president for the American Bankers Association and a member of the ABA Council. He was a member of the Bank Management Institute and was an instructor for the American Institute of Banking.

Earl was a past member of the University of Maine Foundation, and a past director and president of the Development Credit Corporation of Maine. He was a member of the Waterville Rotary Club, Waterville Country Club, and past president of

the Bangor Lions Club and the Bangor Poets Club. He was a past board chair of Mid Maine Medical Center and a trustee of First Congregational Church of Waterville. He served on several other business, civic and charitable organizations.

Survivors include his wife of 59 years, Alice Ramsdell Mullen, son James, daughter Judith Rowe and their families.

Winifred Helen Homer Macomber Young '42 died September 1, 2003, in Burnham, New Hampshire. She worked in Washington, D.C. as a secretary at the Pentagon, as a typist for Maine's Department of Human Services and was elected to serve as Registrar of Probate in Hancock County (1980-1984). Helen's personal interests included genealogy, landscaping, horticulture, refinishing antique furniture, culinary arts and ornithology.

She was predeceased by her husbands Thomas Hatch Macomber and Everett Royal Young. Survivors include her daughters Helen Macomber Mitchell and Patricia Adele Macomber and one grandchild Katherine Anne Mitchell

Elva Monroe Webber RN EMGH '43 died January 4, 2005, in Belfast. She worked as a registered nurse all of her life. She was an avid bridge player and loved to travel. Elva was a member of the First Baptist Church of Belfast, Swan Lake Association, Waldo County General Hospital Ladies Aid, Port Charlotte, Florida Cultural Center, Law Enforcement Association and was a lifelong Democrat.

She was predeceased by her husband Richard in 1990 and her first husband Henry Sibley Martin. Survivors include her three daughters Mary Marden Redmond Girven, Ann Webber Hooper and Gail Webber Anthonis and their families.

Constance Ouellette Hodgdon '44 ETE died June 23, 2004 at Waterville. She lived most of her life in Waterville where she raised her family. She worked as a secretary for GHM Insurance in Waterville until her retirement in 1995. Connie retired to West Palm Beach, Florida for several years before returning to Maine. She enjoyed knitting, crocheting and needlepoint.

Survivors include her son David, daughter Debra Baeder and their families.

Lucille McVey Mayo '44 of Millinocket died December 23, 2004, at Lincoln. She worked at Sears Roebuck and served as assistant treasurer at Katahdin Federal Credit Union for many years. On retirement, she and her husband Peter enjoyed traveling and spending time at their camp at South Twin Lake. She was a communicant of St. Martin de Tours Church.

Lucille was predeceased by her husband Joseph in 1990. Survivors include her sister-in-law Patricia McVey and her family.

Alice Marie Wiley Crabtree '45 ETE died March 16, 2005, at her home in Monson. She played basketball at Husson and was an avid fan throughout her life. She married, having six children and followed her husband through the Navy. She returned to her home town in 1964. She purchased a farm and enjoyed the beauty of the Maine woods. Alice remarried in 1971 to Bernard Crabtree. She and Bernard traveled throughout the U.S. and Canada. They worked at Baxter State Park for 23 years, and spent the winters at Apache Junction, Arizona.

Survivors include her husband Gilbert, son Michael, daughter Patricia Harrington, Kathleen Geiger, Bonnie Page, Julie Harrington and their families. She was predeceased by her daughter Joy Marie Gilbert.

Barbara Patterson Cunningham Bourgoyne '45 died December 7, 2004, at Largo, Florida. Barbara established and operated Towne and County Fashion Shop in the Broadway Shopping Plaza in Bangor until relocating to Largo, Florida in 1974. She attended the University of South Florida as a physics major and pursued her love of sculpting, painting and culinary arts.

She was predeceased by her husband Alphonse in 1961. Survivors include her seven children John Bourgoyne, **Karen Bowling '82 MSB '95**, Anne Beveridge, Roland Bourgoyne, Joseph Bourgoyne, Jane Kenney, and Beth Fenstermacher and their families.

Ruth Eleanor Colwell Dougherty R.N. '45 EMGH died September 4,

2004, at her home in Eastport. Ruth served in the Cadet Nurse Corps during World War II and spent the rest of her professional career at the Eastport Memorial Hospital. She was a member of Blakey Memorial United Methodist Church and sang in the choir. She was a member of the Order of the Eastern Star. Ruth will be remembered for her years of kindness and service to the sick and needy. She was predeceased by her husband of 52 years Guy Dougherty and her son William Dougherty.

Survivors include her daughter Eileen Dougherty, sister Frances Mitchell and her grandchildren.

Mattie Violette Gagnon, RN, '45 EMGH of Dover Foxcroft and Brewer died June 15, 2004, at Bangor. During World War II she graduated from Eastern Maine General Hospital as a Cadet Nurse. Mattie worked as a nurse in several capacities at Veterans Hospitals in New York and Massachusetts, and at Hubbard Nursing Home in Dover Foxcroft. She was school nurse for SAD 68. Mattie was a member of St. Thomas Catholic Church, the Bernadettes, Ultreya, the Junior Cosmopolitan Club, Piscataquis Extension, VFW Auxiliary, the Silver Threads Quilters and Delta Kappa Omicron.

Survivors include her three daughters, Brenda Avery, Anne Taft, Laurie Lachance and their families.

Mary Haley Cherry '46 died March 18, 2005, at her home in Whitneyville, Maine. Mary and her husband Bill lived in Kittery for a number of years as he worked at the Portsmouth Naval Shipyard. Mary stayed at home to raise her children. They returned home to Whitneyville when Bill was transferred to Cutler Naval Base. Mary worked for a number of years in the Whitneyville Post Office. They spent several months each year in Florida after retiring. She enjoyed spending time at the hunting camp at Canaan Dam on Old Stream and summers fishing at West Grand Lake.

Survivors include her sons William and James and their families.

Valworth L. Dean '46 died March 16, 2004 at Concord, New Hampshire. He served in the U.S. Air Force during the Korean War retiring after 21 years of service. He graduated from Franklin

Pierce College and the Air Force NCO Academy. Val worked for the Social Security Administration for 15 years. He was a member of Bow Mills United Methodist Church. He was a member of the Elks, American Legion, the Veterans of Foreign Wars and the IOOF. Val loved travel and was an avid golfer and Red Sox fan.

Survivors include his wife of 55 years Evelyn Small Dean, son Thomas, and daughters Susan Xenakis and their families.

John "Jack" Beaton '47 of Scarborough died on December 26, 2004. Jack served his country from 1942-1945 as a member of the U.S. Army Air Corps. He was commissioned as a pilot of a B-17 Bomber in World War II. He was in the reserves from 1945 to 1964. Jack worked for Kraft Foods Company for 40 years in Bangor, Baltimore, Maryland, Presque Isle, Waterville, South Portland, Providence, Rhode Island, Philadelphia, Pennsylvania, New York, New York and Chicago, Illinois.

He retired to Cape Elizabeth in 1985. Jack enjoyed golf, was a member of SCORE, the Lions Club and the Cape Elizabeth Methodist Church.

He was predeceased by his wife Charlene. Survivors include his sons Robert, John Beaton, Jr. and their families.

Irene Delano Jordan '47 died September 20, 2004, at her home in Waltham. She worked for Dr. Charles Silsby and for a time at Union Trust Bank in Ellsworth. In 1948, she married her husband Harland who loved and cared for her for 55 wonderful years. She was an active member of Waltham Baptist Sunday School, the Eastbrook Baptist Church and supported many community groups such as the 4-H Club, Cove Hill School, and the Waltham Volunteer Fire Department. She enjoyed children and was an avid reader, loved to sew, do quilting and cook for her family.

Survivors include her husband Harland, five children, Gail Hare, Stephen Jordan, Dana Jordan, Mary Jordan and **Barbara Jordan Yankowsky '77** and their families.

Georgia Brountas Leakos '47 of Hampden died February 18, 2005, in Brewer after a long and courageous

battle with Parkinson's Disease. Georgia was a lifelong member of the Greek Orthodox Church and past president of the Ladies Philoptochos Society of the Church. She formerly served on the Boards of the YWCA and the Husson College Alumni Association. Georgia was a member of the Junior League and the Order of the Eastern Star.

She enjoyed cooking, gardening, tennis, water skiing and snow skiing with her family.

Survivors include her husband Louis Leakos, two daughters Elaine Leakos and Penelope Leakos, two sons **George Leakos '82** and Christopher Leakos and three brothers Nicholas Brountas, George Brountas, Arthur Brountas and her sister Helen Nichols and their families.

Elsie Sides Tyler '47 ETEDied February 21, 2005, at her home. She worked for many years at Tek Bearing Company in Brewer and in a number of positions in the Bangor area thereafter. Elsie was a member of Altrusa International and the Riverside Grange.

She was predeceased by her husband **John Tyler '49** and her daughter Beverly Tyler. Survivors include her sons Donn Tyler and James Tyler and their families.

Andrea Bailey Vose, RN EMGH '47 died January 16, 2005, at Bangor. She served as the school nurse in Calais, retiring in 1988 with 25 years of service. She was active in many church groups and choirs, the Wesleyen Service Guild and United Methodist Women. She enjoyed helping others in need. She was a volunteer at Ross Manor in Bangor.

Survivors include her four children Susan Vose Chaffee, Stephen Vose, Jonathan Vose and Kim Vose and their families. She was predeceased by her husband of 55 years, Charles Vose.

Rachel Clement Holman RN '48 EMGH died December 25, 2004, at Bangor. She attended Colby College before entering the nursing program at Eastern Maine General Hospital. She began her professional career at the Veteran's Administration Hospital in Framingham, Massachusetts. She subsequently moved to California where she worked for several years at Pacific State Hospital in Pamona.

She earned a degree in psychology at Pacific State College and began work at Brotman Memorial Psychiatric Hospital in Culver City. She then spent several years as a nurse recruiter in the United States and Canada for Brotman Memorial. Following the death of her second husband, she moved back to Maine and worked at Eastern Maine General Hospital in personnel and as a nurse. She was a born again Christian and was very involved with her church.

Survivors include her three sons Bryan Finnemore, Charles Finnemore and Matthew Holman and their families.

1950s

William "Bill" Foss '50 of Brewer died June 23, 2004, at Bangor. Bill served in the U.S. Army during World War II from 1943-1946. He was a devoted Red Sox and Patriots fan.

Survivors include his longtime companion Joan Mishou and her three children that Bill considered his own, Jay, Jeffrey and Jeri and their families.

Arthur Goodridge, Jr., '50 MEX died October 22, 2004 at Bangor. Arthur served his country as a member of the U.S. Air Force and the Air National Guard. He was a banker for thirty years with Penobscot Savings Bank, Bangor Savings and finally with Casco Northern until his retirement. He was an active member of the Hammond Street Congregational Church, where he held several offices. He was an enthusiastic member of the Masons, a Boy Scout Leader, a Charter Member of the Bangor Brewer Breakfast Kiwanis Club and was active in several community agencies.

Survivors include his wife **Eleanor Wing Goodridge '48**, and two daughters Cheryl Louise Stuart and **Christine Ann Goodridge**, currently a student at Husson.

Roderic J. D. Lee '50 died January 15, 2005, at Winter Harbor. During the Korean War he served his country as a 1st Lieutenant in the U.S. Army. Roderic received his MBA from Boston University and his MSN from Boston College. He was the director of a large non-profit, multi-racial social agency in Boston for 25 years. Following his retirement he returned to Winter Harbor where he became

well known for his creation of glass art (Lee Art Glass Studio) which he sold to collectors all over the world.

He was predeceased by his wife Catherine M. Van Pelt and his son Phillip.

Janet Cunningham Hagerthy RN ’51 EMGH died in December of 2004. She was a resident of Farmingdale. Janet worked part time in many health care facilities until her retirement in 2003. She was a lover of the outdoors, spending most summers at her husband’s family camp at Patten Pond in Ellsworth and for some time at their chalet in Rangeley. She traveled worldwide living in Germany and Bermuda for several years.

She was predeceased by her husband George. Survivors include her daughter Cynthia Grant of Farmingdale and several nieces and nephews.

Patricia Gradie Winslow ’51 ETE died April 15, 2004, in Bangor. She was married for 45 years to Alfred Winslow until his death in 2001. Pat worked at Dead River Company from 1951 to 1987. After retirement, she moved to Marco Island, Florida until returning to Bangor in 2001. Pat enjoyed spending time with her granddaughters, playing cribbage and doing crossword puzzles.

Survivors include her daughter Susan Winslow and son Gradie Winslow and their families.

Douglas Edward York ’51 MEX died January 8, 2005. He was a resident of Sun City Center, Florida and Bayside. Donald was employed by Great Northern Paper Company in Millinocket rising to the position of controller and treasurer of the corporation. He resided in Millinocket for 31 years before moving to Bronxville, New York. In 1968, he joined Fraser Paper Company, Ltd. of Edmundston, New Brunswick as executive vice president of finance. Upon retirement in 1973, he and his wife lived in Bayside in the summer and retired in Sun City, Florida.

He was a member of the First Congregational Church in Millinocket and was involved in scouting and civic affairs. He was a director of the Millinocket Trust Company and the Millinocket General Hospital. He was a founding member and past president

of the Hillcrest Golf Club and a former member of the Siwanoy Country Club of Bronxville, New York. He was proud of his 65 year association with the masons.

Donald was predeceased by his wife Clarice in 1986. Survivors include his son Donald F. York and daughter Sara Ellen Jenkins and their families.

SMSgt (Ret.) Philip J. Crane ’52 died March 16, 2005, at his home in Rome, New York. He served his country for 28 years in the U.S. Air Force. He had over eight thousand flying hours on the B-29, B-36 and B-52 aircraft. He was assigned to various duty stations throughout the world, including two terms in Southeast Asia during the Vietnam War where he flew on numerous combat missions. Philip was the recipient of many medals including the Bronze Star for his actions during Operation Linebacker in 1972. He retired in 1980 and then worked 14 years in federal civil service at Griffis AFB.

Philip was a member of Holy Family Church, the Durhanville Veterans Club, the American Legion and was a Boy Scout Leader.

Survivors include his wife Elaine, son Chris, daughter Michelle Roberts and their families.

Dorothy Anne Davis Farese ’52 of Arlington, Massachusetts died December 29, 2004, in Boston. Early in her career, she was employed by the Naval Department in Washington, D.C. She later moved to Boston and became a senior secretary at the volunteer department of Massachusetts General Hospital. After retiring from her secretarial duties, she served as a volunteer for more than 30 years. She was an accomplished organist and provided weekly concerts in the chapel.

Survivors include her husband Ernest and her brother Donald and his family.

Eleanor “Dee Dee” Boone Lupo ’53 RN EMGH died at Falmouth By the Sea on April 19, 2004. She worked at Cary Memorial Hospital for some years before leaving to raise her family. While raising her family, she worked as a dental assistant for her brother Dr. Roy Boone, part time as a school nurse and also in the family business

Lupo’s Clothing Store. After her children were grown, Dee Dee became a public health nurse and worked at the DHS Office until her illness in 1997. She enjoyed gardening, crafts, basket making, knitting, cooking, cross country skiing, walking, hiking and was an avid bridge player

Survivors include her son Robert Louis Lupo and daughter Laura Lupo Peterson.

Elizabeth Ketchen Phelps, RN, ’53 EMGH died April 5, 2004, at Daytona Beach Shores, Florida. She was a member of the Daytona Beach Drive In Christian Church where she served as organist for more than fifteen years. She was a communicant of the Epiphany Catholic Church.

Elizabeth was predeceased by her husband of 38 years, Hollis D. Phelps, Jr. Survivors include her sons Hollis Phelps III and Joel Phelps and daughter Margo and their families.

Richard A. Sperry ’53 MEX of Washburn died June 7, 2004, at the Maine Veterans Home in Caribou. He served in the U.S. Army 103rd Airborne Division during the Korean War. Richard was part owner of A. E. Flewelling Construction Company in Crouseville. He served 22 years on the Washburn town council, many years as secretary, served on the Revolving Loan Committee, was a lifelong member of the Washburn Rotary Club, was president during the 50th Anniversary and was recipient of the Paul Harris Fellowship Award. He was past president of the Washburn Jaycees and a member of the Parish Council of St. Catherine’s Catholic Church. Richard was a 4th Degree member of the Knights of Columbus. He was a member of the Association of General Contractors of Maine. Richard enjoyed fishing and traveling. He and his wife Shirley traveled to 46 of the 50 states.

Survivors include his wife **Shirley St. Germaine Sperry ’53**, two sons Michael and Patrick and their families.

Franklin Carl Cloukey ’56 of West Enfield died at Bangor on May 24, 2004. Carl served in the U.S. Army. He was active in community affairs, serving as a member of the Board of Directors of the Town of Enfield and on the board of Maine School

Administrative District No. 31. He owned and operated Carl’s Auto Parts for 12 years after managing Darling’s Inc. for more than 25 years. He looked forward to each day and greeted every person with a bright smile. He was an avid NASCAR fan, loved sports and enjoyed attending his grandchildren’s athletic events. Family barbeques and trips to his camp in Grand Falls were among his favorite activities. He was a member of St. Leo’s Catholic Church.

He is survived by his wife of 47 years, Ederle (Ludden) Cloukey, son Timothy, daughters Carlene Cloukey and Jill Smith and their families.

Ralph W. Shaw ’56 died November 5, 2004 at Presque Isle. He was a bookkeeper for the John J. Nissen Bakery Company for a number of years in Presque Isle, Brewer and at various southern plants.

Ralph was predeceased by six brothers and six sisters. He is survived by five sisters, Ruth Carter, Daisy Barbin, Pearl Redmond, Betty Leach and Fay Judkins.

Louis P. Hill ’57 died May 31, 2004, at his home in Bangor. He served his country in the U.S. Army for four years prior to coming to Husson. Louis worked for many years in the propane industry and later retired from St. Joseph Hospital.

Survivors include his wife Mary, three daughters, Joyce Hill-Simpson, Mary Lou Craig and Teresa Hodges and their families. He was predeceased by a son Jeffrey Hill.

Marion Johnson Simmons RN ’58 EMGH of Lakewood, New Jersey, died February 12, 2005, at Brick, New Jersey. She received a BS in Nursing from Thomas Edison State College. Marion was a registered nurse for 36 years. She was head of the infectious control department of Riverview Hospital in Red Bank for 10 years, finishing her career as a case manager, retiring in 2003.

She was predeceased by her husband Le Roy Simmons who passed away on January 13, 2005.

Survivors include her sons Brian, Barry and David and their families.

Wayne R Wadman ’58 MEX died at his home in Ellsworth on May 1, 2004.

Wayne taught school for more than 23 years in Ellsworth. He served as the director of the Cooperative Education program as well as teaching business courses. He was a volunteer at Maine Coast Memorial Hospital and was very instrumental in raising funds for the improvements in the Del Luce Stadium at Ellsworth High School.

Survivors include his two sons Joseph and James, and three daughters Janet Huebner, Jennifer Myers and Jackie Carroll and their families.

Arlene Pease Smith '59 died at her home in East Machias on November 11, 2004. Arlene worked at the University of Maine Machias bookstore for 23 years. Her coworkers and students brought her great joy over the years. Arlene loved gardening, bird watching and cooking.

She was predeceased by her husband Odber D. Smith, Jr. in 1997. Survivors include her daughter Julie Audie and her family.

1960s

Eugene Dubord '61 of Jay died April 24, 2004. He served in the U.S. Air Force. For many years, he was active in the insurance business, starting out as an assistant to his father and then as owner of Gene Dubord's Insurance Store. Prior to his insurance career, he was a teacher at Phillips High School and Wilton Academy and coached many successful basketball and baseball teams. He was active in the community, serving as a member of the Jay Community Development Corporation, and as a member of the Jay Planning Board, Jay Budget Committee, American Legion, AmVets and Knights of Columbus. He was a former trustee of the Franklin Memorial Hospital and director of the area youth sports. He was a communicant of St. Rose of Lima Church. Gene enjoyed antiques, sports, art and gambling, but above all he enjoyed his family and friends.

Survivors include his wife of 48 years Olive, three daughters Laurie Deane, Jo Couture and Rachel Ouellette and their families.

Donald Lewis King '61 died February 25, 2005, at Old Town. He served his country as a member of the U.S. Army for three years. Donald was very active in the community and was a member

of the Old Town/Orono Rotary Club, Elks, American Legion, Shriners and the VFW. He worked in carpentry for many years with his father and later with his sons Scott and Jeff. He was an avid hunter, fisherman and golfer.

Survivors include his wife of 45 years Nancy, sons Scott and Jeffrey, daughter Kimberly McKay and their families.

Madeline Chase Robichaud '61 of Newport died December 24, 2004, at Brigham and Women's Hospital in Boston.

She was predeceased by her husband

Portland. He served in the U.S. Army from 1961 to 1963. After graduation, Harry worked as an insurance adjuster in Ohio. In 1971, he returned to Maine where he worked for the State of Maine Disability Determination Unit retiring in 1996 with 25 years of service. He was a staunch Republican. He was an avid reader and a strong supporter of Winthrop High School athletics. He was a passionate golfer and a member of the Springbrook Country Club. He enjoyed music, was a Mason and Shriner and a member of the American Legion.

Survivors include his two sisters

and Mandy Clark and their families.

1970s

Robert Frances Cushman '70 of San Francisco, California died December 28, 2003. Robert was employed by Casco Bank and Trust and Beneficial Finance Corporation before moving to San Francisco where he worked in several law offices.

Survivors include one daughter, Leslie Anne, of San Francisco.

Richard E. Finn '70 of Portland passed away on September 6, 2004. He was employed by Nelson & Small for many years and worked in its computer department. He enjoyed fly fishing and sports, and was an avid and skilled model ship builder.

Sharyn Arnold Siegal '71 ETE died February 22, 2004, at Woodbury, Connecticut. After graduation from Husson, she earned a Master's degree in secondary business education from Central Connecticut State University and a sixth year professional diploma in foundation studies from Southern Connecticut State University. Sharyn taught for 24 years as Sacred Heart High School in Waterbury and was recently presented with the Dom Giallo Award for her years of dedication to Catholic education. She was a communicant of St. Teresa of Avila Church.

Survivors include her husband **H. Alan Siegal '70**, daughter Sarah-Beth, brother Richard Arnold, two sisters Mary Louise Simone Luciano and Martina Marie Arnold.

James Bednarski, III '72 MEX of Interlaken, Massachusetts died February 16, 2005, in Stockbridge, Massachusetts. He was offered a contract by the Houston Astros baseball organization after high school, but chose to further his education at Husson instead. James was a licensed nursing home administrator. He purchased the former Edgecombe Nursing Home in Lenox in 1973 which he sold to Berkshire Health Systems in 1986. At the time of his death he owned Cozy Corner Nursing Home in Sunderland which he had operated for many years.

James was a longtime fan of horse racing and owned many horses over the years. He was an avid fan of the

PEGGY JO YOUNGBLOOD: A LIFE OF SERVICE

Peggy Jo Youngblood '64 ETE died September 25, 2004, in Brewer. Peggy worked for many years at Capri Street School in Brewer where she helped create the Brewer Children's Fund. She was a tireless worker and fundraiser for CancerCare of Maine, Issac Farrar Mansion, Anah Shrine and capital campaigns for necessary medical equipment for the Bangor area.

She cherished her work for the community as an EMMC auxiliary board officer, especially as a producer of Follies 2001: Paul Bunyan and the Space Aliens. Peggy served on the Board of Directors of the St. Joseph Hospital Auxiliary. She was involved in many clubs and organizations; past officer of Altrusa International, PEO Sisterhood Chapter B, Red Hat

Society, past officer Epsilon Delta Alumni Society, Quipis, past officer of the YWCA board of directors and former chairperson of the "Y" Spring Fair, past officer of the Sunshine Club of Anah Shriners, a corporate member of Community Health and Counseling Services, past president of Penquis Chapter of MESA and the Welcome Wagon. For many years she organized the Annual Aroostook County Party for her beloved Aroostook County.

She gave so much to so many.

Survivors include her husband **Sen. Edward Youngblood, '61** KΑΦ, son **E. Michael Youngblood, '93**, daughter Leslie Farrington and their families.

Robert in 1999. Survivors include her daughter Michele and son Michael and two grandchildren

Lynwood "Linny" Hachey '64 of Old Town died February 21, 2005, in Bangor. He worked for the State of Maine for a number of years prior to joining Hughes Brothers Construction for 30 years. He enjoyed sports.

Survivors include his wife Lana Preston Hachey, children Marlee Sanborn, Morris Pollard, Gregory Pollard, L. Marie Hjorth and Richard Hachey and their families

Harry W. Maxwell '65 of Winthrop died Monday, December 20, 2004 at

Raechel LaPointe and Louise Ross and their families.

Michael E. Enman '68 ETE of Roseville, Minnesota died March 21, 2005, at Maplewood, Minnesota. Michael was employed by the Minnesota Department of Education and the Xcel Center in St. Paul, Minnesota. He was a veteran and a member of the American Legion. Michael attended Assumption Catholic Church. He loved gardening and deep sea fishing.

Survivors include his wife of 34 years Connie, two sons Michael, Jr. and Sean, two daughters Cindy Danielson

Boston Red Sox and the New York Giants.

Survivors include his wife **Jean Garrity Bednarski '72** ETE and two sons Gregory and Brian.

Adrien L. Theriault '72 died May 20, 2004 at his home in Lewiston. He was employed for many years by the family business, Lewiston Crushed Stone. Adrien then worked for several years for Pike Industries. He loved hunting, fishing, camping and hockey as a fan and a player. He also loved collecting rare books.

Survivors include his wife of 34 years Annette Drouin Theriault, four sons Timothy James, Anthony Michael, Thomas Andrew and Theodore Adrien and their families.

Donald L. Perry '73 died June 4, 2004, at Augusta. He served in the U.S. Air Force during the Korean War. Donald worked for the Augusta Fire Department and at O'Connor GMC. He was a communicant of St. Mary of the Assumption Catholic Church, a member of Disabled Americans Veterans (DAV), the VFW and American Legion Post 205. He was an avid outdoorsman and was happiest when hunting, fishing, or tying flies.

Donald was predeceased by his son Joel. Survivors include his wife Janice, five sons Michael, Anthony, Patrick, Douglas and Christopher and four daughters Rhonda Standish, Kimberly Perry, Penny Whitten and Linda Taylor and their families.

Peter Shiro '74 ΚΔΦ died at his home in Scarborough on September 2, 2004, surrounded by family and friends, after a long battle with M.S. Peter worked for many years in the computer/finance industry. He loved all outdoor sports and activities until his illness prevented him from participating. He made friends with everyone he met and had a quick mind. He was a wonderful father and husband.

Survivors include his wife Susan and daughter Janice, a brother Arthur Shiro and his mother and father-in-law Meredith and Dwight Whalen of Bangor.

David Anthony Foster '75 of Lucerne-in-Maine died March 20, 2005. He served his country in the U.S. Navy. David was the founder of Tripp's Travel

Inc. and worked as its president with his dear friends Barbara Withham and Carl Milliken. David served as overseer of Lucerne-in-Maine Village and was a member of the Brewer Eagles Club and Bangor noon time Rotary.

Survivors include his son Tony David Foster, daughter Kimberly Ann Foster his long time friend and companion Sharon Brazier of Dedham, brother **Kenneth Foster '69**, nephew **Thomas Foster, '94** and his wife **Andrea Perolini Foster '96** MSB '03.

Leo Joseph Lagasse '78 died April 20, 2004, at his home in Westbrook. Leo served in the U.S. Navy for 27 years. After retiring from the Navy, he worked for Livada Securities until his retirement in 1987. Leo was a member of St. Mary's Church, American Legion, VFW and Fleet Reserve. He served on the Planning Board of Westbrook and enjoyed being involved in city politics. He was a Red Sox and Patriots fan.

He was predeceased by two sons, Leo Joseph Lagasse II and Patrick Joseph Lagasse and a daughter Judith Anne Lagasse. Survivors include his wife of 53 years Elizabeth Lagasse, son Jack Joseph Lagasse, daughter Julie Anne Lagasse Audet and their families.

Linda Mills '78 died December 13, 2004, at Farmington. After graduating from Husson with an Associate Degree, she went on to earn a Bachelor's Degree in rehabilitative services at the University of Maine, Farmington. Linda spent her career assisting people with special needs as a program coordinator, resource specialist, manager and community advocate. She was appointed by the Governor to serve on the Rehabilitation Committee of the State of Maine. Linda spoke as a lobbyist for disability related issues to the House and Senate of Maine, and attended state and national conferences on disability issues. She accomplished all of this, even though confined to a wheelchair and assisted living. Linda was a member of the Trinity United Methodist Church, Farmington and assisted in the home schooling of her nephew.

Survivors include her mother Peggy Mills, brothers Thomas, John and Scott and sister Sally and their families. She was predeceased by her father Waman Mills.

Randa Crowell Tupper Moody '78

of Castle Hill died March 8, 2005, in Caribou. She also was a graduate of Bryant and Stratton Business School in Boston. Randa was employed by various businesses throughout her life. Her last place of employment was A.E. Flewelling and Son in Crousville as office manager. Randa was a member of the Pythian Sisters, the Aroostook Snowmobile Club and the Castle Hill Advent Christian Church

Survivors include her daughters Doris Thoren, Paula Elliot, Ruth Alley and Andrea Powell, and sons Frank Moody and Robert Moody and their families.

1980s

Kenneth Mattox '80 died May 24, 2004, in Bangor. Kenneth served in the U.S. Air Force and the Maine Air National Guard. He was also employed by Wickes Lumber and Stillwater Dental. He enjoyed hunting, fishing and archery.

Survivors include his wife Maureen, son Jason and his wife Patti. He was predeceased by his daughter Nyssa Joelle.

John P. Wyanski '80 ΚΔΦ of Ballston Spa, New York, died February 10, 2005, at Saratoga, New York. John was employed by the Department of Social Services. At the time of his death he was a supervisor for the New York State Tax Department in Schnectady. John was a Yankee fan and caught for a number of years for several area men's softball and baseball leagues. He played in many baseball tournaments around the state.

John is survived by his parents James and Joan Wyanski, wife Laurie Kovarovic, stepson Matthew Schieb and stepdaughter Jessica Schieb-Stuart.

Barbara Pierce Gray '84 ΔΣΔ passed away at her home in Orland on October 10, 2004. After college, she worked for nearly 20 years at International Paper Company in Bucksport. Barbara was an active member of the community. She served as a member of the Orland Fire Department, Orland Board of Recreation, Orland PTO, Orland School Committee, Secretary of the Bucksport Bay Area Chamber of Commerce, and as a Board Member for the Blue Hill Memorial Hospital Foundation. She was very active in Scouting, both Boy Scouts with Troops

82 and 102 and Girl Scouts Troop 372.

Survivors include her two children Josh and Kasey Gray, her parents Donald and Marilyn Pierce, two sisters and a brother.

Mary-Anne Chalila '85 MSB died May 15, 2004, in Bangor. She received her bachelor's degree from Arizona State University and later was employed by the Arizona Department of Welfare where she worked with Native Americans in Arizona and New Mexico before joining the Peace Corps in 1968. Mary-Anne spent six years as a Peace Corps volunteer in Malawi, Africa. She was employed with the Department of Human Services in Bangor for seven years prior to becoming the welfare director in 1981. In 1984, Mary-Anne was named director of the newly formed Department of Health and Welfare in Bangor. As director, she was instrumental in the establishment and development of programs such as the Women's, Infants and Children's Nutrition Program (WIC), the Bangor STD Clinic, the Bangor Children's Dental Clinic, the City of Bangor Public Health Nursing and Immunization Program, the General Assistance and Work Fare Programs and the Parkwoods Project. She was a commissioner on the board of the Bangor Housing Authority for 14 years and was appointed as chair in February 2003. Mary-Anne served on many commissions and task forces on the state and local levels. She was a tireless advocate for the homeless. She was a strong supporter of the Peace Corps and the people of Malawi and felt a strong connection to the Native American people.

Survivors include her two sons Ulemu and Kondwa Chalila and daughter Bridgette and their families.

Kevin Whitaker '86 TKE passed away unexpectedly at his home on September 1, 2004. Kevin ran a successful Allstate Insurance Office in Homosassa Springs, Florida for several years in the mid 80s and early 90s before returning to Maine to live.

Survivors include his mother Kay Whitaker of Lamoine.

Dewey B. Gosselin '89 of Brewer died March 17, 2004 at his home in West Palm Beach, Florida. Dewey was a well-known Bangor businessman for

many years and retired as a lieutenant in the U.S. Army Reserve.

Survivors include his mother Dorothy, son **Dewey Gosselin II '92**, Lorraine, mother of Dewey II, three sisters, Marie Milan, Deborah Buswell and Terry Tweedie, two brothers **Harvey Gosselin '93** and Edmond Gosselin and their families.

1990s

Gloria Korb Marchilli '90 MSB of Portland and Salem, Massachusetts died Monday, May 3, 2004, at Portsmouth, New Hampshire. She received her BA from the University of Southern Maine and her Master's in Business from Husson. Gloria worked at Maine Medical Center for almost thirty years as Chief of the Cytology Department. In 1998, she accepted the position at New England Medical Center as Supervisor of the Cytology Department. Gloria was a member of the American Cytology Association, Maine Society of Cytology, Massachusetts Society of Cytology, A.S.C.P. and the A.S.C. She enjoyed astrology, puzzles, arts and crafts and rare gemstones.

Survivors include her mother Gloria Korb, two daughters Monique Barker and Lynn Marchelli and their families.

Joan Woodbrey Gannett '93 died March 17, 2005 at her home in Hollis. Joan recently retired from the Internal Revenue Service as a revenue agent

and also conducted training for new IRS Agents world wide. She loved to cook and to travel.

Survivors include her husband of 38 years, Butch Gannett, daughter Kelly Pepin, son Michael and their families.

2000s

Tina Marie Cohoon Turcotte '01 died Sunday, July 31, 2005 at Eastern Maine Medical Center from injuries received in an automobile accident. Tina was a resident of Scarborough.

Tina graduated from Headhunter's School of Design and worked as a hair stylist for several years. She then decided to make a career change and went to work at Woodard & Curran, Inc. and began school part time at the Husson College campus in Portland. After ten years of working full time and studying part time, Tina earned a Bachelor of Science in Accounting. She was self employed as an accountant at the time of her death. She loved travel and was an advocate for animal rights. Tina was a breast cancer survivor.

Survivors include her husband, Scott, her mother and step father Patricia and Robert La Nigra of Scarborough, two sisters Amy Cahoon Mutter and Patricia Cahoon Murphy, three step-brothers Thomas LaNigra, Michael La Nigra and Stephen La Nigra and their families. She was predeceased by her father Jack in 1994.

Abby Jean Leblanc '04 died December 25, 2004, in Blue Hill. Abby was an excellent musician and enjoyed playing her flute.

Survivors include her parents David and Annie LeBlanc, sister Erin LeBlanc and grandparents.

Joseph "Ross" Mavor '04 died November 11, 2004. Ross had recently been attending Husson full time and was elected to the student senate. He was a deeply religious man. Ross enjoyed his friends, family, pets and cooking.

Survivors include his fiancée Susan McDonald, mother Nancy Pelletier Dunn and father Joseph Ross Mavor, two sisters and two brothers.

Faculty and Staff

Russell Clifford Eustice, former Husson faculty member, died April 16, 2005 at his home in Hillsborough, North Carolina. Russ was a graduate of Tabor Academy in Marion, Massachusetts and received degrees from Colgate University and American University. He served his country as a member of the US Army for three and a half years during World War II. He was founder and president of Mid-Atlantic Associates in Wheaton, Maryland. He retired to Maine in 1978 and taught at Husson College for 11 years. Russ was a member of Masons

and the VFW.

Survivors include his wife Veronica, sons Russell, David and **Paul Eustice '88** and their families.

Dr. Arthur Mengies Johnson, PhD, former Husson Trustee, died September 18, 2004, at his home in Southport, Maine. Arthur received his BA from Harvard University in 1944 and his PhD in History from Vanderbilt University. He served in the U.S. Army Air Corps in World War II. He was a professor and administrator at Harvard University and the University of Maine. Arthur was an active member of many boards throughout the State of Maine, and gave valued service during his tenure as a member of the Husson College Board of Trustees.

John L. Murray, former Husson employee, died May 7, 2004, at Bangor. He was a resident of Old Town. John served in the U.S. Army.

He is survived by his five children and eleven grandchildren.

Lois Tower, former Husson employee, died January 20, 2005, at Newburgh. For several years, Lois was director of Academic Development, a learning specialist, and an academic counselor at Husson.

LOST ALUMNI

1966

Frank B. Abbadessa
James R. Allen
Robert B. Baker
Roderick Boutot
Linda J. (Lepage) Boyd
Sr. Barbara Brilliant, FMM
Danny E. Bryant
Mrs. George P. (Fernald) Day
Douglas A. Dodge
Robert P. Flynn
Robert H. Fortune
Blaine E. Goding
Peter Haley
Robert E. Hinman, Sr.
Paul C. Hopper
William J. Kaine
William R. Kennedy
John W. Kershules
John T. Kidder, III
Priscilla J. Kinney
Lindon Lane
Robert P. Levesque
William D. Magl.iozzi
Beverly J. (Warrem) Mansell
Robert Morgan
Peter H. Myers
Michael P. Nangle
Thomas A. Nelson
Elizabeth L. Newman
James J. Rigley
Sue M. (Thompson) Sands
Carolyn J. (Vanaken)
Sargent
Hayden L. Schultz
Lee W. Shorey
David R. St. Cyr
Mrs. Lloyd H. Stitham, Jr.
Barbara (Bates) Tibbetts
Joanne F. (Wildes) Washburn
Judith A. (Collins) Weston
Linda (Scott) Wyman

1967

William S. Allen
Ella M. Bell
Mrs. James Burns
Sherrill (Brackett) Callahan
Henry P. Caron
Kenneth C. Collins
Philip T. Comer
Jefferson S. Cook
Martha J. (Robinson)
Dorsey
Maurice E. Ducharme
Robert Forgues
Nancy E. (LaCasse) Gallant
Christine R. Gilbert
Jesse J. Grant, Jr.
Richard A. Hancur
Roger Hunter
Irwin D. Kirschenblatt
James Leigh

Gloria B. (Curtis) Loud
Daniel Maleski
Robert Mansell
Donna McInnis
Paul Mulligan
Carol (Buck) Nesci
Greta Norbeck
Sandra B. (Babson) Orcutt
Robert D. Parks, Jr.
Ronald J. Pereyo
Herbert F. Perkins
John E. Pine
Sharon A. (Woodworth)
Robinson
Martha Y. (Young) Tardif
Hyla Tracy
Matthew A. Twombly
Jack A. Warner
David A. Whitney
Andrea D. (Foster)
Whittaker
Thom J. Willard
Nathalie V. (Barlow)
Witham
Robert S. Young, Jr.

1968

Walter M. Adlman
Fredrick A. Advocat
John E. Anderson
John T. Annarella
Paula (Goodridge)
Armentrout
Donald J. Arnold
David C. Bailey
John D. Barretta
Paul N. Blodgett
James M. Burgess, Sr.
James A. Burns
Ranee Cheeraphand
Nathan C. Collemer
Kenneth H. Connelly
Gail B. Corkery
Susan M. (Tardif) Cyr
Richard DiBartholomeo
David L. Dorr
Robert Dorr
Robert L. Dwelley
Roberta R. (Sherwood) Ell
Carol T. (Taute)
Farnsworth
Donald M. Favreau
Peter A. Given
Brighton L. Greene
Frank A. Henry
Edward R. Hopkins
Susan D. (Lobley) Howard
Opas Jutahkiti
Neal Littlefield
William W. Lynch
Joseph E. Lyons, Jr.
John C. Manning
Martha E. McClure

Lawrence E. Moro
John L. Morton
Leonard F. Mulligan
Douglas R. Phillip
Judith A. (Williams) Reed
Charles P. Saunders, Jr.
Charlotte D. Smith
Gary J. Stiles
Edward A. Sukaclelski
Ronald Tardif
Carol F. Taute
Lonnie D. Temple
Aggrey P. Thande
David P. Tomlinson
David W. Travis
James S. Wentworth
John F. Willette
Stephen L. Withers
Merle E. Wood

1969

Chester Adams
James M. Allision
Barbara A. (Moore) Ameen
Ruth (Wright) Barnes
Robert Beattie
Robert E. Brown
Barbara A. Bruce
Mrs. Peter Bubar
Steven S. Burger
Evelyn M. Burton
Nancy D. (Demeule) Butts
Joseph Callahan
Carol A. Cobb
Walter R. Coffin
Frederick L. Curley
Mrs. Robert Cyr
Eugene R. Davis
Maria J. DeHaan
Sharon J. Dinardi
Francis H. Duford
Elmer L. Dyer
Gordon B. Erskine
Margaret D. (Dominici)
Erskine
Celia Farris
Pamela R. (York) Fisk
Eugene E. Fitzpatrick
Carol (Rankin) Fogg
Glenis I. (Carter) Fortin
Gordon W. Gamage
Charles Goldfarb
J. Douglas D. Groff
William Haas
Charles Richard Hall
Forest Hamilton
Joseph E. Hancur, Jr.
Thomas J. Hart
John P. Houlihan
Galen R. Huston
Paul G. Imhof
Carl E. Jones
David S. Kendall

Howard W. Kirkpatrick, Jr.
Judith Kowalski
Daniel Lapierre
Gerald R. Lavigne
Joseph Lebourdais
Anne S. (Crabbe) Lepage
David A. Levine
Chun T. Lim
Roger E. Linscott
Ronald A. Luszcz
Charles M. Macintosh, Jr.
William R. Martin, Jr.
Gerald McCluskey
Carolyn M. McHale
Philip McLaughlin
Joel Michaud
Donna Morano
William Morlock
Mrs. Richard O'Buck
Richard O'Buck
David S. Parker
Richard Pate
Darrell Patterson
Elmer Pelletier
Carol Jean Rankin
Steve Robbins
Parvel A. Royale
David Ruksznis
Antonio Russo, Jr.
Philip M. Russo
Mrs James Santarcangelo
John Scotti
Susan D. (Perkins) Shiff
Robert Simpson, Jr.
Betty J. Smith
Gorham B. Smith
Stanton R. Smith
John R. Steiger
Eleanor E. Tracy
Michael Trainor
James F. Varney
Robert J. West
Ronald West
Linda E. (Phinney) Willey

1970

Donald E. Amero
Robert Ames
Charles P. Andreson
Gary T. Ayers
Benjamin Bartel
Carl Bartkowiak
Robert Berman
Howard E. Blum
Paul R. Boulanger
Cynthia J. Bradford
Paul J. Brandoff
Carolee P. Bryant
Peter J. Buzzell
Joan M. Cormier
William R. Crandall
Rodney E. Crocker
Wayne S. Cunningham

Janet M. Daigle
Linda W. Daigle
Marie (Adams) Durant
Arthur Dworkowitz
Daniel Edelstein
Chester B. Farmer
Vito A. Ferraro
Sanford E. Fink
Barbara (Grant) Flahive
Roger M. Flood
Charles R. Gillis
Steven J. Glime
Raymond A. Gmeindl
William J. Gormley
John F. Governo
F. Nelson Haley
Franklin N Haley
John H. Hart
Leonard B. Hills
Joe Holbrook
Coral V. (Buker) Horch
L. Donald Horch, Jr.
Donald T. Hurley
Laurence S. Isaacson
David Johnson
R. Eugene Kostek
Richard D. Lagasse
Roy A. Lerner
Alden B. McFarland
Brian McKenna
Allen Mendell
Richard A. Merrill
Vernon A. Nadeau
Michael W. Nolet
Thomas Nootz
Allen R. Patterson
John R. Pederson, Jr.
Charles H. Pelvin
David L. Perkins
Paul E. Richard
Richard B. Ridel
Edward W. Ruchala
Anthony M. Sadlimbene
Sharon J. (Thornton) Samela
Arthur B. Sanchagrin
Benjamin J. Scheetz
John R. Schoenhardt
Merrill I. Sergeant
Mark G. Smith
Richard Smith
James J. Soucy
Linda Spain
Roger Tardif
Jeffrey S. Ulmer
George T. Vasilow
David H. Wemple
Victor J. White
Alfred L. Whiting
Charles A. Wiedmann
Stephen W. Wight
Lana L. Wiley
Crossley R. Williams
William L. Zimmer, Jr.

Help us find our Missing Alumni...

If you know the whereabouts of the missing alumni listed here, please call the Alumni Office at 1-800-726-7073 or email Paul Husson at hussomp@husson.edu.

Thank You!

A Letter from the President of the Husson Alumni Association

Dear Alumni & Friends,

We cordially invite you to join us in April 2006 on a six day adventure called The Spirit of Washington, D.C.

The nation's capital is more exciting than ever! Major new museums have recently opened to showcase special collections, and the impressive World War II memorial now graces the National Mall. In addition, Washington, D.C. is home to excellent theatre, music and sumptuous restaurants.

White House Visitor's Center
National Museum of American History
Washington Monument
World War II Monument
National Museum of the American Indian
Smithsonian's National Air & Space Museum

Library of Congress
Arlington National Cemetery
Jefferson Monument
National Art Gallery
Udvar-Hazy Center

Accompanying us will be Paul Husson, Director of Alumni Affairs, and Clara Swan, alum of 1933. We can all listen to the great tales and stories about the Chief and the exciting events currently transpiring on campus today!

This is a great opportunity to rekindle fond friendships and to make new friendships. Collette Vacations is the organizer for this event, and we will be joined by other institutions. The cost of the trip for land only is \$849 and includes hotel for 6 days and 8 meals. For alumni traveling in New England, the cost of airfare only from both Portland, Maine and Boston, Massachusetts is \$265 round trip. Contact the office of Alumni Affairs at 800-726-7073 or email Terri Sleeper at sleepert@husson.edu. We will mail you a brochure, which covers the itinerary for the entire trip.

Sincerely,

Dan Rozario, '91/'92

Alumni Trip 2006

Spirit of Washington, D.C.

The Husson Alumni Travel Trip is scheduled for April 6, 2006 during Cherry Blossom time. The trip consists of 6 days and 8 meals. The cost is \$849 land only with \$265 additional air fare from Portland, Maine and Boston. An alumni gathering for the alumni from the D.C. area will be held one evening during the week.

A brochure and more information is available by calling the Office of Alumni Affairs at Husson College at 1-800-726-7073.

We hope you'll join us for a fun-filled week at our nation's capital!

The single greatest and most sacred responsibility we share is to assure the optimal education to those who follow. We as an institution have an obligation to provide our young people with the very best learning environment that we can. We ourselves drank from the cup. Now we must refill it.

Every generation of Husson students relies on the generosity of those who have gone before them...

Gifts to the Husson Fund support financial aid and scholarships, facility maintenance, library research materials, student-faculty research, student activities, athletics, academic programs, and more.

Consider your gift to the Husson Fund by visiting our online giving page or contact the office of Alumni and Development.

Online Gift:

www.husson.edu/alumni

Phone:

207-973-1036

Mailing Address:

The Husson Fund
Office of Alumni & Development
Husson College
One College Circle
Bangor, ME 04401

The Husson Fund:
Continuing the Tradition of Annual Giving

moving?

Are you planning a move or anticipating an address change? We want to stay in touch with you!

Please fill in the information below and send to:

Development Office
Husson College
One College Circle
Bangor, ME 04401-2999

or email us at sleepert@husson.edu

NAME: _____

ADDRESS: _____

TELEPHONE: _____

FAX: _____ EMAIL: _____

EMPLOYER: _____

NEWS FOR THE NEXT LEDGER: _____

=====

HUSSON
Development and Alumni Affairs
Husson College
One College Circle
Bangor, ME 04401-2999

Nonprofit Org. U.S. Postage PAID Permit #710 Bangor, ME
