

CAP AND GOWN CLUB Connect to Cap

News from the Board Chair

Tom Fleming '69

Dear Cap Members,

I am pleased to report that the Cox Wing is on time and on budget, and our undergrad members were able to use the Cox Wing for the first time for Houseparties weekend. We are on track to have our Grand Opening during Reunions on June 1st. Our magnificent two-story addition will meet multiple needs.

On the main level, the 1,750 square feet of new above-ground space along Roper Lane is divided into three sections: the 1965 Pavilion provides a southern view looking out over our sunny back courtyard and tailgate lawn and on to the stadium; the REG Room named after three section mates from 1973 (Burke Ross, Tom

Edelman, and Ben Guill) looks out towards our expansive front lawn which will soon include a new terrace and garden; the Main Hall is a center atrium that is still an open naming opportunity with an impressive fireplace named for the Class of 1992 engraved with the legendary quote from Herman Heydt, Jr. '29, "When I enter this club, I feel happy inside."

On the basement level, the 1,750 square feet of new underground space will provide a much-needed Employee Staff Room, named for our club steward Dennis Normile. The additional basement storage space will allow us to manage operations more efficiently and will satisfy the Princeton fire marshal who has been on the verge of fining us for various violations stemming from a lack of sufficient storage space in our current clubhouse.

Karl Pettit '67 has been working diligently with our architects to provide Board oversight of the project and has designed a North Terrace and a North Garden that will be beautiful new spaces that are still available as naming opportunities. Dennis Keller '63 has provided matching funds for a Cap member or section who would like to have a named bench in the new garden.

The Cox Wing has been designed to provide a beautiful space in different seasons and for different events. In warm weather, high quality sliding glass doors (NanaWalls) on three sides can be opened to provide an outdoor room, fresh air, and a cool, shaded space for our members and for summer rentals. In colder weather, the central gas fireplace will provide warmth and a cozy space for studying and socializing.

On a day-to-day basis, there will be a mix of tables and chairs as well as couches and easy chairs, which can be used for studying and eating. For special events like HouseParties, Winter Formals, Graduation, and Reunions, the furniture will be replaced with dining tables and chairs,

eliminating the need for costly tent rentals for Cap and Gown events – and for rentals to alumni as Cap does a good wedding business in the off season.

With the completion of the Friend Wing in 2011 and the Cox Wing in 2019, Cap and Gown will be set to meet the needs of our members for the generations ahead. Cap and Gown is the most popular club on “the Street.” Our next objective will be to make the Cap experience accessible to all Princeton students, including the 60% on financial aid who still need to pay a premium, even if they are on full financial aid, to join the club. This past year, Cap began providing financial aid for members who apply and demonstrate the highest need based on the Princeton financial aid package.

We are very fortunate that Cap members are generous and loyal in their support of the club, giving us the financial flexibility to meet these multiple needs. As we complete the construction of the Cox Wing, please continue to give generously so we reach our \$1.2 million goal and emerge from this “Cap”stone project debt free. We need \$200,000 more to reach the goal! See inside for remaining naming opportunities – the last available for the foreseeable future.

Please make plans to come to the club for Reunions on June 1st or this fall when there will be two big home football games – the Harvard Game on October 26th and the Yale Game on November 16th. And please give generously to help us complete the Cox Wing.

Tom Fleming '69
Graduate Board Chair

Grand Opening of the Cox Wing
Saturday, June 1st
After the Reunions P-rade

The Club Scene

Dear Cap Alumni,

Greetings from 61 Prospect Ave! My name is Polly Hochman, and I'm honored to have been elected to the role of president here at the Illustrious Cap and Gown. I am so grateful to the Cap community for all that it has given me over the past year, and I look forward to working with the rest of the 2019-2020 Officer Corps, the Grad Board, and Dennis Normile, our club manager, to continue to maintain and improve this wonderful place that I am proud to call my home on campus.

We kicked off spring semester with Bicker. Cap continued to have the largest number of bickerees of all the bicker clubs on the street with a whopping 287. This number is up from Bicker sessions last year. Discussions, led by senior Bicker Chair Jacob Schwartz '19 with assistance from senior Technology Chair Ryan McCaffrey '19, went smoothly. Following a week of late nights and weekend of pickups and sign-ins, we are proud to announce that we have added 98 new sophomores and 2 new juniors to our Cap family.

The following week we held officer elections. We hit the ground running with a Valentine's Day semi-formal to welcome the sophomores. Members enjoyed delicious hors d'oeuvres prepared by Chef Greg and the kitchen staff. Social Chair Jona Mojados '20 planned a fabulous event that included a live band, beautiful decorations, and stations for members to write valentines to each other.

Following the flurry of bicker and planning semis, we have started to settle into our weekly routines. Jona has been planning members nights on Mondays and movie Wednesdays. One highlight was a "Cap Family" event where each sophomore was paired with a junior and a senior to play get-to-know-you games and facilitate bonding across classes in the club. It has been great to see movie Wednesdays so well attended by members of all classes coming together to relax and de-stress in the middle of the week. Club nights on Thursdays have continued to have delicious themed meals and drinks through the efforts of Vice President Arielle Lawson '20, Bicker Chair Laura Zecca '20, and Chef Greg.

Treasurer Matthew Hetrick '20 has been busy collecting dues from sophomore members and budgeting for this spring. House Manager Curtis Leonard '20 has been working on keeping the club-house in good condition. This has even included helping to make fires in the fireplace for the occasional s'mores evening! Members have also been enjoying participating in intramural sports, coordinated by Athletics Chair Ian Lawrie '20. Our broomball and basketball games have been very exciting and we have advanced to the playoffs for IM basketball and broomball!

Our new Culturally Cap Chairs, Bojan Lazarevic '20 and Sneha Iyer '20, have gotten right to work, continuing to highlight members of the week and planning a midterms Hoagie Haven study break. Our Sustainability Chair Riley Wagner '20 has been working on putting together a monthly Cap Sustainability Newsletter to send out to members to raise awareness about how much energy the club uses and updates on other future sustainability initiatives. Additionally, instead of having two sustainability chairs, we have added the position of Safety Chair and are excited about the opportunities this will afford to continue to make sure everyone and everything is safe

The Club Scene

on nights when we are open to the street and at other members' events. So far our new Safety Chair Kate Andre '20 has worked on making the schedule for and coordinating with members who are on safety duty.

Beyond the Cap community, both our senior and junior Community Service Chairs, Morgan Bell '19, Allison Shim '19, and Kennan Ewing '20 worked hard on Truckfest, an annual fundraiser run by the Community Service Inter-Club Council, which was held on Prospect Avenue on April 20th to support Meals on Wheels and Send Hunger Packing!

As we move towards the end of the semester, we've been busy planning for Houseparties with the theme "May the 4th be with you!," and we were delighted to have this event mark a preview of the Cox Wing. We are excited for the Grand Opening of the Cox Wing during this year's Reunions followed by the bittersweet graduation of our seniors! We hope to see many of you at Reunions and if you are ever in the area, please don't hesitate to stop by. Come grab a meal, check out the beautiful Cox Wing.

All the best,
Polly Hockman '20
President

Undergraduate Officers

Bottom Row: Treasurer Matthew Hetrick '20, Social Chair Jona Mojados '20, President Polly Hochman '20; Top Row: Athletics Chair Ian Lawrie '20, Vice President Arielle Lawson '20, Bicker Chair Laura Zecca '20, House Manager Curtis Leonard '20

- President: Polly Hochman '20
- Vice President: Arielle Lawson '20
- Treasurer: Matthew Hetrick '20
- Social Chair: Jona Mojados '20
- Membership Chair: Laura Zecca '20
- House Manager: Curtis Leonard '20
- Athletics Chair: Ian Lawrie '20
- Tech Chair: Daniel Chae '20
- Culturally Cap Chairs: Bojan Lazarevic '20, Sneha Iyer '20
- Community Service Chairs: Morgan Bell '19, Alison Shim '19, Kennan Ewing '20
- Sustainability Chair: Riley Wagner '20
- Safety Chair: Kate Andre '20

Grand Opening of the Cox Wing

Saturday, June 1st
After the Reunions P-rade

New Members

Grant Ackerman
New York, NY

Shamay Agaron
Brooklyn, NY

Esteban Aguas
Metuchen, NJ

Ellen Anshelevich
Fair Lawn, NJ

Meaghan Attard
New York, NY

Taylor Bacon
Santa Fe, NM

Atakan Baltaci
Istanbul, Turkey

Sami Belkadi
Belmont, MA

Morgan Bell
Horsham, PA

Misako Benso
Los Angeles, CA

Alexandra Bolanos
New Rochelle, NY

Ally Bouchard
Goshen, NY

Willem Bradford
Heyburn, ID

Taylor Branch
Bronx, NY

Marcia Brown
Cleveland, OH

Esther Choi
Harrington Park, NJ

Chris Chu
Montgomery, NJ

Robbie Cohen
East Windsor, NJ

Cody Cortes
Cambridge, MA

Clark Doyle
New Orleans, LA

Raje Enjeti
Piscataway, NJ

Kerry Farlie Ft.
Lauderdale, FL

Rami Farran
Redwood City, CA

Marina Finley
Houston, TX

Danielle Fortuna
Revere, MA

Viviane Garth
Andover, MA

Daniel Girshik
Fair Lawn, NJ

Matthew Goodwin
Wake Forest, NC

David Groden
Ann Arbor, MI

Majida Halaweh
Beulah, MI

Noah Hastings
Madison, CT

Amanda Haye
Little Ferry, NJ

Emily Hedlund
Cleveland, OH

RJ Hernandez
Brick, NJ

Micah Herskind
Buffalo, NY

Fernando Hipolito
Queens, NY

Alexandra Hohmann
New York, NY

Jasmine Hui
Hong Kong/Shanghai,
China

Alexandra Kersley
Toronto, ON, Canada

Paul Kinard
Lexington, MA

MacKensy King
Tucson, AZ

Clay Kontulis
New Canaan, CT

Ruting Li
Shanghai, China

Hudson Loughlin
Vienna, VA

Rhoda Lynch
Brooklyn, NY

Angela Mao
Princeton Junction, NJ

Ryan McCaffrey
Commack, NY

Reed Melchionda
Spring Lake, NJ

Matthew Miller
Philadelphia, PA

Shayan Monshizadeh
Victorville, CA

Kieran Murphy
Fruitland, MD

David Nie
Sugar Land, TX

Ciara O'Riordan
Pearl River, NY

Maddie Offstein
Frostburg, MD

Jacqueline Pan
Abbotsford, BC, Canada

Laura Peña
Elizabeth, NJ

Josephine Pinnock
Oyster Bay, NY

Daniel Qian
East Brunswick, NJ

Sam Rasmussen
Salt Lake City, UT

Cierra Robson
Boston, MA

Bryeson Rodgers
Phoenix, AZ

Maria Rojas
Bogota, Colombia

Joseph Ryu
Palisades Park, NJ

Jordan Salama
Pelham, NY

Jacob Schwartz
Stamford, CT

Alison Shim
Basking Ridge, NJ

Janelle Spence
Rosedale, NY

Ashley Stone
Kyoto, Japan

Dan Sturm
Princeton, NJ

Steven Takeshita
Honolulu, HI

Theo Tamayo
Brookline, MA

Lawrence Tao
Los Gatos, CA

Jacob Tyles
Bridgewater, NJ

Mathini Vaikunthan
Bernardsville, NJ

Andrew Wang
Centerville, OH

Taylor Warnick
Long Beach, CA

Nyema Wesley
Somerset, NJ

Dominic Whyte
Zurich, Switzerland

Parker Wild
Brunswick, ME

Nicholas Wu
Richboro, PA

Amy Zhang
Princeton, NJ

Joanna Zhang
Columbia, MO

Andy Zhang
New York, NY

The Cox Wing Fundraising Goal and Naming Opportunities

Goal of \$1.2 Million

The following naming opportunities for the Cox Wing have been named.

- The Cox Wing for Howard Cox '64
- South Pavilion for the Class of 1965
- North Pavilion for the Class of 1973
- Fireplace for the Class of 1992
- North Terrace for Preston Haskell '60

Available Naming Opportunities

The following naming opportunities are likely to be the last remaining opportunities of this kind ever.

- Central Pavilion | \$100,000
- North Garden | \$100,000
- Garden Walkway | \$75,000
- West Gate | \$50,000
- Garden Bench (4) | \$15,000 Each

Grand Opening of the Cox Wing

Saturday, June 1st
After the Reunions P-rade

Section Plaque

A Cap Section Plaque will recognize sections that have donated \$50,000 or more. (\$25,000 or more for classes in the 2000s)

Individual Donor Plaque

An Individual Donor Plaque will recognize club members who have gone above and beyond in their generosity.

- \$100,000 And Above | Leadership Circle
- \$50,000 To \$99,999 | 61 Prospect Group
- \$25,000 To \$49,999 | Founders
- \$10,000 To \$24,999 | Principals
- \$5,000 To \$9,999 | Patrons

Have your own personal bench in the new North Garden

Inscribe a bench for yourself, your club-mates, or section in the beautiful new North Garden. Dennis Keller '63 has offered to match your donation 1:1, so you can name a bench for a pledge of \$7,500. The North Garden will be a lovely garden along Roper Lane that takes advantage of our large front yard to create a welcoming space entering the club from Prospect Avenue. Only three benches are eligible for this special match. To reserve yours, email thecapandgownclub@gmail.com.

Donate \$1,000 or more for the Dennis Normile Staff Room

Your name will be listed on a special plaque in the Cox Wing dedicated to the Cap and Gown Staff when you donate \$1,000 or more to the Cox Wing Campaign (\$500 for classes of 2007-2011; \$250 for classes of 2012 and younger). With our increased space on the lower level of the club, we'll be able to provide our staff with a room for relaxation during breaks in their hectic schedule. The room will be dedicated to Dennis Normile, our Club Steward for over 35 years. We have all known so many wonderful staff members who made our time at Cap and Gown truly special.

Do you have a personal brick in the Connect-to-Cap Walkway?

The Connect-to-Cap Walkway was installed in 2011. This is a one-time opportunity to add your personal brick if you don't have one yet. Donate \$1,000 for your personal brick in the walkway (\$500 for classes of 2007-2011; \$250 for classes of 2012 and younger).

Special Offer: Donate \$1,500

Your name will be on the Dennis Normile Staff Room plaque and you'll get a personal brick in the Connect-to-Cap Walkway.

\$500 for classes '07 - '11 | \$250 for classes '12 and younger
\$750 for classes '07 - '11 | \$375 for classes '12 and younger

The Great Dinky Train Robbery

The greatest Princeton and Cap and Gown prank of all time

View the archival film of this legendary prank
<https://tinyurl.com/cap-prank>

The holy grail of Princeton pranks, likely the greatest college prank of all time, occurred on the Friday of Houseparties weekend in 1963. The Princetoniana Museum has posted previously unseen documentary film of what has been described as the last train holdup in America.

The Great Train Robbery: In 1963, one last tweak at tradition.

By Selden Edwards '63

Excerpts courtesy of the *Princeton Alumni Weekly*
Read the entire article published on April 7, 2004 at:
<https://tinyurl.com/dinky-prank>

Late afternoon on Friday, May 3 — Houseparties weekend — the P. J. & B., now known as the Dinky shuttle from Princeton Junction, was packed with the usual spring-suited commuters and college women traveling to campus. The shuttle rumbled along on its 10-minute journey back from the Junction. Suddenly, the engineer spotted a driverless convertible straddling the rails, and braked. From out of the woods appeared a horse at full gallop, its masked rider brandishing a six-shooter. As the train ground to a halt, the engineer threw up his hands.

Three other horsemen appeared, all wearing cowboy garb and bandanas over their faces. They dismounted and boarded the train. “Stay in your seats, everyone!” the leader yelled, firing his pistol with a deafening percussion. Several women screamed. Some men in business suits looked amused, but others fumbled for their billfolds. One held out his gold watch.

The intruders sauntered down the center aisle. “That’s the one I want!” the leader shouted, and he grabbed a young woman in a blue dress. The young man beside her put up a fight, then watched the woman being pulled toward the train door, down the

metal stairs toward the horses. The three other cowboys followed, each grabbing a wrist and hauling a primly dressed college student down the aisle. Outside, the riders and the four women struggled onto the backs of the horses and rode into the woods. The convertible already had been removed, and the train lurched forward and slowly resumed its journey to Princeton Station.

When it arrived, the campus platform was swollen with undergraduates expecting their dates. “We were just held up,” a young voice shouted. Word spread. A legend had begun.

The spectacular ploy was carried out by three Cap and Gown seniors — George Bunn '63, a respected New York attorney but then a well-known prankster who shared his room with an illegal pet ocelot, broke the then-famous cohabitation rule with impunity, and attacked rival Cottage Club with a bulldozer; Sam Perry '63; and John Williams '63. Walt Goodridge '64, an architecture student and cheerleader, did much of the legwork.

Two of the kidnapped women were undergraduates from Smith College. Randol Foote Haffner recalls sitting with her friend Susie Wolfe that Friday when Goodridge, Bunn, and Perry explained the plan and recruited them. A couple of men were planted on the train with the women. Goodridge rented horses from the stable by Lake Carnegie, and a party with the costumes and guns met the riders in the woods. A team was assigned to drive the convertible onto the tracks and off. The horses balked along the shore of Lake Carnegie; Goodridge remembers getting off and leading his skittish horse on foot. “Fortunately,” he says, “the others followed.”

After robbing the train, the horsemen, each with a woman rider, headed toward campus. “The horses were really into it,” Goodridge recalls. “Mine wanted to gallop, and you have to remember that none of us was an experienced horseman. When we got near Brown Hall, I remember all the freshmen coming out and cheering us as we passed. That’s when my horse rose up on his hind legs, like in a Western.” The riders proceeded up Prospect Street. Bunn rode up the Colonial Club walkway and onto the porch. The other three riders headed over to Cap and Gown, where Bo Diddley was playing out front. Bo and his musicians seemed amused.

Read the complete article at: <https://tinyurl.com/dinky-prank>

Princeton Eating Clubs benefit from the leadership and collaboration of multiple groups that touch on the many aspects of the students' club experience and responsible management of eleven individual clubs. Cap and Gown members play a strong role in these organizations.

- The Graduate Interclub Council (GICC), a council of the Graduate Board Chairs of the clubs, has provided the most senior oversight of club management for many decades and meets three times a year to review club operations. Our Cap Board Chair, Tom Fleming '69, has been the Chair of the GICC for 7 years. Cap member Lisa Schmucki '74, has served as an advisor to the GICC for the past 6 years.
- The Interclub Council (ICC), a council of the undergraduate Club Presidents, is another long-standing institution that meets weekly during the year. Meetings are attended by the ICC Advisor, JC Arenas '16 (former Charter Club President and ICC President) and Dean Bryant Blount '08 (Assistant Dean of Undergraduate Students and also a member of Cap and Gown).
- The Community Service ICC (CS-ICC) is a new council that is its own non-profit corporation that coordinates interclub community service efforts. In the past 6 years the CS-ICC has donated over \$135,000 to Meals on Wheels and Send Hunger Packing as a result of Princeton TruckFest, an annual interclub fundraiser that began in the spring of 2012. Cap member Lisa Schmucki '74 helped to found the CS-ICC Corp. and serves as Treasurer.
- P-Cubed is an interclub group to coordinate better quality, more efficient and affordable services for the clubs. It was founded in 2015 under the leadership of Tom Fleming and Chuck Freyer '69, the Vice Chair of Cannon Club with the goal

of getting better coverage at lower cost while coordinating risk reduction to get better insurance for all of the clubs, and successfully negotiated better coverage at a lower cost for all eleven clubs. Additional areas of expense reduction are now being looked at by Chuck Freyer, who serves at the Chair of Princeton Prospect Purchasing Group ("P-Cubed.")

- The Princeton Prospect Foundation (PPF), under the leadership of Sandy Harrison '74, Terrace Club member, has strengthened the tax status of the PPF as a 501(c)(3) that supports the historic designation and preservation of the clubs and accepts donations for the individual clubs that are tax deductible when used for qualifying purposes. Cap's House Chair Karl Pettit '67, who has a keen interest in historical preservation, represents Cap on the PPF Board.

Princeton Eating Clubs are unique institutions that benefit from an unprecedented degree of leadership, mentorship, and oversight to ensure best practices for safety and conduct, mentorship of undergraduates on leadership and service initiatives, and management and financial responsibility.

Cap's involvement with Princeton is not limited to Prospect Street. While many of you know that three consecutive Supreme Court Justices came from Princeton, how many of you know that when Katie Hall '80 steps down at the end of June as the first female chair of the University Board of Trustees and is succeeded by Louise Sams '79, that will be the fourth consecutive chair from Cap? Bob Rawson '66 and Steve Oxman '70 were the first two.

Thank you to our 2018 Cap Donors

The following Cap members donated \$100 or more to Cap and Gown in 2018 for the Cap Annual Fund, the Cox Wing, and/or Endowment campaigns. The list does not include alumni who made a pledge in 2018 to be paid at a future date. We thank you all for your generous support!

1947

J. Richard Thomas

1948

Earl P. Galleher Jr

1951

Broadus Bailey Jr
William K. Mettler

1952

H. B. Atwater Jr
David C. Boyer

1953

Peter R. Carney
Edward J. Duffy III
Caleb F. Gates Jr
Bayard Henry
Edgar D. Jannotta Sr
Robert E. Leach
William F. Ogden Jr
James Otis Jr
James Stenson
Frederick S. Wonham

1954

James W. Braham
Donald J. Keller
Thomas A. Vyse

1955

John W. Castle
Peter D. Horne
Stephen McNamara
Richard P. Strickler
John R. West

1956

Joseph A. Grotto
F. Boyd Hovde

1957

Michael P. Erdman
Elliott N. Otis
Murray S. Peyton
David L. Smith

1958

William W. Fortenbaugh
C. William Jansing
George T. Maye
James W. Schroeder

1959

W. David Angus
Arthur L. Brown II
Richard N. Edie
F. Laurence Pethick
Edwin F. Schrader
Andrew P. Steffan

1960

Rob Roy MacGregor III
John W. McCarter Jr

1961

Robert H. Craft Jr
A. Brown Miller
Adrian F. Newens

1962

Robert R. Bishop
William B. Bond
Douglas A.C. Davis
Robert C. Jones
Alfred W. Kaemmerlen

Basil W. Kelsey
Michael Kingston
William C. MacLean Jr
W. Scott Magargee III
Michael S. Mathews
John H. Montgomery
Robert F. Morris Jr
Wylie R. Sheldon
James F. White Jr
James W. Zug

1963

James R. Griffith
Gray G. Henry
Daniel V. Holman
Dennis J. Keller
J. Rand Sparling
John P. Williams Jr

1964

Richard H. Chandler
Howard E. Cox Jr
Jotham Johnson
David L. Kranz
Robert L. Loverd
Leland F. Newens
Edward C. Oelsner III
Ogbemi O. Omatete

1965

Philip D. Armour III
Lindsay G. Arthur Jr
Derick W. Betts Jr
Robert M. Clements Jr
Philip E. Coviello Jr
Claibourne K. Davis
Thomas R. Fisher
John W. Frazier IV
Michael S. Greco
Richard K. Karchmer
John W. Kecker
August Maffry Jr
Bruce C. McMillen
T. Rodney Oppmann
Gregory M. Perry
J. Darryl Russell
Geoffrey Stengel Jr
Samuel Tyler III

1966

Ernest W. Hutton Jr
Alexander L. Kirkpatrick
Stanislaw Maliszewski
Middleton A. Martin
John B. Slidell

1967

James T. Avery III
William A. Beale
David H. Blair
Russell L. Etherington
James F. Evans
John A.B. Faggi Jr
David H. Hoster II
William B. King Jr
Robert G. Mayer Jr

1968

Dale E. Bosley
Peter B. Hamilton
W. Scott Slocum

1969

Donald T. Cowles
Vincent C. Ferenbach

James A. Finetrock
Thomas F. Fleming Jr
Nicholas R Hoff
Jeremy J. M. Hubball
Stephen S. Kennedy
Christopher H. Milton
Lawrence B. Morris III
Douglas B. Northcutt
Jeffrey M. Peek
Richard M. Railsback
Randall T. Shepard
Ross E. Wales

1970

Roger W. Arrington
Michael A. Camp
Guy B. Lawrence
Donald H. Roberts Jr
Jonathan R. Wright

1971

Edwin S. Hetherington
William R. Kuntz Jr
George W.C. McCarter
Stephen C. Townend
Edwin C. Yeary

1972

Francis C. Bagbey
Russell R. Krug
Jonathan C. McCall
Stephen T. McLean
Wilson G. McWilliams
D. Bruce Merrifield Jr
Paul E. Sinsar
Priscilla W. Stumm
Arthur M. Wood Jr

1973

Thomas J. Edelman
Ben A. Guill
Timothy B. Johnson
Arthur G. Oller
E. Burke Ross Jr
Marjory Gengler Smith

1974

Jonathan H. Hines
David B. Kelso
Lisa W. Schmucki

1975

Thomas L. James
Charles M. Sincerbeaux

1976

Ellen D. Harvey
Rosalind Alpert Myerson
J. Richard Thomas Jr

1977

Bruce W. Fleming
Jane M. Hewson
Vaden M. Lackey III

1978

Marcia Reed Carter
David A. DeNunzio
Elizabeth Tiedeman Maass
Mary E. Stockton

1979

John C. Brodsky II
Louise S. Sams
Emily Leland Todd

1980

Kathryn Hall

John W. Kern
Gordon L. Smith

1981

John G. Christensen
David A. Gutzke
Joanna McNeil Lewis

1982

Barbara Griffin Cole
L. Scott Frantz
Theodore E. Gagliano II
Kathleen Mahoney
Karen Stauffer Murphy
Standish H. O'Grady
Deborah Hicks Quazzo

1983

Julia Wallace Bennett
Linda Riefler Boyatt
Andrew Green

1984

C. Redington Barrett III
Rob Hill
Sarah Aikens Post
John R. Torell IV
Kevin G. Yienger

1985

Francis H. Dyckman III
John M. Kreidler
Michael J. Winter

1986

Barbara Bell Barrett
Timothy P. Mistele
Donald R. Phillips
Thomas L. Shepherd
David L. Sherry Jr
Charles W. Thompson
Joseph N. Walsh III

1987

Pamela Cornell Bless
Julie Barnhorst Kaneb
Ryan B. Scholl

1988

Gregory S. Morzano
Thomas J. Steiglehner

1990

Michele Kreisler Rubenstein

1991

Sanford F. Crystal
Vicki E. Noble
Darryl B. Thomas

1992

Edward T. Calkins
Marion Brooke Worth

1994

Alison Keiller Hagan
Laura Leacy Kyler
Miro M. Pasic
Shane K. Woolf

1995

Ethan J. Early
Lisa Andrews Hobart
Kathryn Kirk

1996

Robert M. Brawner
Jena D. Prideaux McWha

1997

Jane Dickinson Kress

1998

Susan K. Aley
Jesse A. Gomez Jr

1999

Stephen P. Lamberton

2000

Michael L. Carr
Kathleen Fox Dolezal
ane Fleming Fransson
Mary Amanda Pagnotto
Michael R. Pagnotto
Kathryn Q. Thirof
Preston B. Tims

2001

David L. Atchison
Jonathan E. Luick
Victoria J. Siesta

2002

Holly Huffman MacDonald

2003

Katharine E. Mullen

2004

McGregor K. Johnson
Jonathan D. Nuger
Peter B. Schwaikert

2005

Briana A. Bennett
Leigh Slonaker Greene
Ford M. Scudder
Morgan E. Streech

2007

Eric R. Beights

2008

Mark I. Bur

2009

Elizabeth A. Dilday
Mariesa Pockets Lea

2010

Ben O. Dear
Eric F. Dodds
Andres R. Perez

2012

Nina N. Bahadur
Kalie A. Bartholomew
Alexis B. Johnson
Spencer Ryan Jones
John M. Moellers

2014

Omar Jarrett

2015

Jonathan B. Bass

2016

Rachel A. Leizman

2017

Chris Piller

2018

Carolyn Beard
James Victor Poindexter

Your support helps Cap stay #1

Please give generously to support Cap.

- The Cap Annual Fund provides support for the new Cap Financial Aid Fund, and also provides support for club operations and maintenance.
- Cap Dues are a commitment to support operations, alumni events and communications so we continue to keep Cap members connected.
- The Cox Wing is our final “Cap”stone building project for today’s members and for future generations.
- To make a pledge or bequest to the Endowment, please email thecapandgownclub@gmail.com.

Please use the enclosed envelope to send in your support, and you can also donate online at: cap.reuniontechnologies.com

Key Contacts

You can send an email to thecapandgownclub@gmail.com, and we’ll direct your inquiry to the right person. You can also reach the following key people directly:

Tom Fleming '69
Graduate Board Chair
tff@parkhillcapital.com
 203-625-0537

Lisa Schmucki '74
Alumni Relations
lisaschmucki@gmail.com
 908-407-2755

Dennis M. Normile
Club Steward
candgclub@aol.com
 609-258-0799

Polly Hochman '20
Club President
phochman@princeton.edu

Connect to Cap

Visit the Cap Alumni Website at cap.reuniontechnologies.com

Facebook
facebook.com/capandgown

LinkedIn
tinyurl.com/CapLinkedInGroup

Twitter
[@capandgownclub](https://twitter.com/capandgownclub)

Instagram
[capandgownclub](https://www.instagram.com/capandgownclub)

In Memoriam

- Dr. Russell S. Boles, Jr. '44
- Stuart Carothers '45
- Gordon C. Powell '45
- John L. Rock '49
- The Rev. David B. Van Dusen '51
- Bruce Arnold '53
- Peter R. Carney '53
- Ian MacFarlane, CMC '53
- Daniel T. Kingsley '54
- John E. Packard, III '54
- R. Peter Van Gytenbeek '55
- Peter D. Horne '55
- Thomas D. R. Parr, C.P.C.U. '55
- John P. Kraus '56
- James W. Swan '57
- Michael B. Trister '63
- Nathaniel M. Floyd, Jr., Ph.D. '64
- Mark P. Wine '71
- David S. Kuhl '82
- Ozioma Obi-Onuoha '16

**THE CAP AND GOWN CLUB
OF PRINCETON UNIVERSITY**

61 Prospect Avenue, Princeton, New Jersey 08540

**Do you have your
personal brick in the
Connect-to-Cap Walkway?**

*This is the last chance to add your
personal brick to the walkway filled with
special memories and messages.
See page 7*

CAP AND GOWN CLUB Connect to Cap

NEWSLETTER | Spring 2019

Cap members enjoyed a preview opening of the new Cox Wing for HouseParties