

POSTSCRIPTS

Thornton Academy's Alumni Magazine

Fall 2019 • Vol. 55, No. 1

SOUNDS OF SUCCESS

Celebrating Thornton Academy's Victories

MESSAGE FROM THE HEADMASTER

Graduates of the class of 2019 are applauded by a packed stadium as they make their way to their seats on the field in Dr. Paul S. Hill, Jr. Stadium. This year's Commencement celebrated the many successes and accomplishments of 380 Trojans!

Dear Alumni, Parents, and Friends of Thornton Academy,

When I became Headmaster in 2012, I looked to what was then the future, envisioning the kind of institution that Thornton Academy would become. Today, thanks to the dedication and vision of countless individuals, I see a school that has accomplished so much and is more vibrant than ever before.

On page 8-9, you will see just how much has changed over the years—new and renovated buildings; a residential program; technology advances; and increased academic, athletic, and arts opportunities. Despite all the changes, one thing is clear: Thornton Academy remains true to the legacy of excellence built and carried on by generations of alumni, faculty, and staff.

The following pages describe some of the most recent victories celebrated on our campus—stories of perseverance and resilience, academic curiosity and achievement, athletic triumph, and TA's commitment to both tradition and innovation. We also celebrate the continued achievements of our alumni; from rock stars to published authors to Senior Olympians, we have so much to be proud of.

As you read about all of these exciting accomplishments, you will see it is only fitting that the Victory Bell appears on the cover of this edition of *Postscripts*. The bell, once used to call students to their work, has become a symbol of perseverance and victory, steeped in a tradition that binds Thornton Academy's earliest graduates with current students.

I am just as excited about what lies ahead as I was nearly eight years ago. With a strong history and a future that beckons with boundless potential, Thornton Academy continues to be a center of inspiration and innovation, in our community and in our hearts. I hope that you will continue with us on this exciting path by staying connected, taking opportunities to engage with our community, or making a gift in support of the Thornton Fund or Athletic Complex Capital Campaign. You are part of our history and our future and we thank you.

Rene M. Menard '88, Headmaster

IN THIS ISSUE

- | | | |
|---|---|--|
| <p>2 From the Headmaster</p> <p>4 Feature Stories
 <i>Ring the Victory Bell: The Story of a Treasured TA Tradition</i>
 <i>A Winning Spirit:</i>
 <i>Marc Cote '91 Exemplified the True Meaning of Victory</i></p> <p>8 Campus Wins
 <i>Capital Improvements Through the Years & Campaign Update</i></p> <p>10 Athletics
 <i>A Pendleton Family Tradition</i>
 <i>First to the Tape:</i>
 <i>Mia-Claire Kezal '22</i>
 <i>A Trojan Force:</i>
 <i>TAMS Baseball Wins Big</i></p> <p>12 In the Classroom
 <i>Queen of Strings: A Tribute to Anne Wilkinson</i>
 <i>The Art of Teaching:</i>
 <i>Celebrating Jodi Thomas</i></p> <p>14 Student Spotlight
 <i>Lessons from a Mushroom Farm: How Alyssa Lajoie '19 Cultivated a Passion for Growing</i></p> | <p>15 TA Treasure
 <i>There's No Place Like Home: The History of TA's Alumni House</i></p> <p>16 Alumni Recognition
 <i>Alumni Awards</i>
 <i>TA Bookshelf</i></p> <p>18 Alumni Spotlights
 <i>Sewing Hope: Anne Marie Martin Rousselle '66 Dresses Girls Around the World</i>
 <i>Banding Together: The Alex Roy Band Makes Music at their Alma Mater</i></p> <p>20 Class Notes</p> <p>22 In Memoriam</p> <p>23 Reunions & Gatherings</p> <p>24 1811 Society</p> <p>25 2018-2019 Annual Report</p> | |
|---|---|--|

Postscripts is published twice a year for the Thornton Academy community by the Office of Communications.

Please contact communications@thorntonacademy.org with corrections or story ideas.

This issue was designed by Alina McGinty & Sydney Menard.

COVER PHOTO

Cover photo: *The Victory Bell up close. Find the cover story, "Ring the Victory Bell," on pages 4-5.*

CONTRIBUTORS

Katie Beane is the Director of Communications and editor of *Postscripts*. She is a story-teller who appreciates the power of words and their ability to cultivate community and connection. Outside of the office, you can find her spending time with her kids and teaching yoga and meditation classes.

Sydney Menard is TA's Development Coordinator. She joined the Development Office a year ago and has enjoyed getting to know the Thornton community. Outside of work, Sydney co-founded and manages *Camp Kita*, a therapeutic summer camp for children bereaved by suicide loss.

Katy Nicketakakis is the Associate Director of International Programs. She relishes the opportunity to share the stories of Thornton Academy with the world to help others discover what a great school we have.

Haley Thompson is the Director of Development and enjoys providing opportunities for TA alumni to stay connected and engaged with their alma mater. Outside of work, you will find Haley spending time with family and taking advantage of all that the great Maine outdoors has to offer.

Gary Stevens is the Athletic Administrator at Thornton Academy and an adjunct instructor at Saint Joseph's College. He enjoys researching and sharing stories about Thornton's rich athletic history.

Giselle Tardiff '90 is the Development Associate and enjoys helping with fundraising events, alumni functions and connecting with the alumni community.

RING THE VICTORY

The Story of a Time-Honored TA Tradition

As the final seconds ticked down on the opening game of the 1947 football season, first-year Thornton Academy head coach **Edward Loring** could not help but feel a strong degree of satisfaction. Loring had inherited a team that had been winless the previous season and only mustered a total of 13 points on offense during the entire campaign. The 1946 squad had been shut out in seven of their nine contests and the only “highlight” of that fall was a 0-0 tie against rival Biddeford.

When the final whistle blew to signal Thornton’s 20-6 victory against visiting Rockland High School, Loring gathered his players and marched them from the field (*located at the current site of the Saco Rite Aid*) to the main campus building on the west side of Main Street. He led them through the front entrance, instructed them to remove their cleats, and follow him up a stairwell toward the science laboratories on the second floor. Loring instructed team members to open the door, climb up the stairs, and pull on the rope attached to the academy’s school bell to celebrate the victory and signal the team’s success to home and visiting fans alike.

Loring, who would leave Thornton Academy two years later to become a successful teacher and coach in Framingham, Massachusetts, initiated a practice that has become an integral part of Thornton Academy athletics. As TA mathematics department head and longtime football coach **Jack Morrison** ’74 notes, the time-honored ritual of ringing the bell is firmly linked to the school’s sense of place. *“There is a reason we intentionally maintain traditions,”* observes Morrison. *“It’s because they bring meaning to our celebrations, giving us a sense of belonging. Ringing the Victory Bell is a part of our culture that has been passed from person to person, generation to generation.”*

The story of the Victory Bell traces its origins four years before the school sponsored its first athletic team. When Thornton reopened on its current Main Street campus in September of 1889, one of the features adorning the tower on the south end of the school building was once described as “a large and handsome bell.” Manufactured in a foundry in West Troy, New York and transported to Saco by train,

BELL

the bell was a gift from **Charles Cutts Gookin Thornton 1843**, grandson of Thomas Thornton, a generous benefactor for whom the school was named. The younger Thornton was present at the dedication of the “new” Thornton Academy and presented his gift during the ceremony. It is told that at its dedication an observer remarked, *“the bell is now hung in the tower and with its deep mellow tone, calls the students to their daily work.”*

From the era following World War II to the present day, the bell’s major purpose has been to celebrate athletic excellence and team success. For most of its history, that tradition was specific to the school’s football team, and during that time the Victory Bell routine remained the same. Following a win, players would walk together to the main building, remove their cleats, walk up the stairs to the science area (*later used for home economics*), and sound the bell. In recent years, other athletic teams have followed suit and adopted the bell tolling tradition. **Lori Roth Smith ’88**, head coach of the school’s field hockey program, says her team loves the tradition; they sound the bell following every win. *“The players love how it lets the community surrounding campus know about a TA team win.”*

The Victory Bell was actually silent for a time while the school received a facelift in the mid-1990s. The construction of the Harry S. Garland Auditorium, dining commons, and

TA’s 2018 Class A state championship football team celebrates victory!

library (*now New Media Center*) created much needed space, and an opportunity to reposition the bell. For two years the bell lay silent, housed in a barn located near the Alumni House. As former headmaster Carl Stasio recalls, *“it was a pretty intentional decision”* to move the artifact to the auditorium entrance where it was more easily accessed for a postgame celebration. Gifts from trustees William Johnson and **James Nelson ’67** were integral in supporting the project.

The infrastructure supporting the bell has sustained damage on two occasions. Following a football victory over Massabesic in 1990, the glee of the victorious Golden Trojan team was cut short—literally—when the rope attached to the bell fell into the hands of a surprised group of players. The rope was replaced prior to the next home game, and each player on the 1990 team gained a souvenir from the experience—a segment of the rope cut and distributed by Phil Paquette whose son played on the team.

In 2015 the fragility of the original wooden-pegged wheel allowing the bell to swing became evident as the boys soccer team celebrated a playoff victory. The sound of silence permeated the air as that wheel broke. A temporary solution allowed its operation until final repairs could be made after the family of John Duranceau made a generous donation in his memory to restore the bell to full use.

From its original purpose to “call the scholars together” to its current role in celebrating success on the athletic field, the Victory Bell has served as a centerpiece of life on campus. Its sound echoes as a reminder of past glories while acknowledging the accomplishments of current students, binding generations of Trojans together. As Jack Morrison notes, *“In my 45 years (four as a student and 41 as a member of the faculty), the ringing of the Victory Bell at Thornton Academy is my most cherished tradition.”* He adds, *“It gives us the opportunity to celebrate in the moment, reflect on efforts of the past that created this moment, and signal a transition to next steps—moving on to future endeavors.”* ■

Left: Two members of the class of 2001 celebrate at Commencement. Right: 2015 Athletic Hall of Fame inductee Susan Picard Rondeau ’97 rings the Victory bell with her son.

A WINNING SPIRIT:

Marc Cote '91 Exemplified the True Meaning of Victory

FEATURE

Marc dons the Maroon and Gold before a football game in Hill Stadium.

Each school day, a steady stream of students walk through the doors of Thornton Academy's atrium. Whether coming or going, each one steps beneath the Victory Bell and past a plaque placed at eye level in the bricks. It reads, *"Patience, perseverance, and sacrifice are your path to success. Embrace the journey. In loving memory of Marc Cote, Class of 1991."* The plaque, a gift from Marc's family to honor his life and legacy, is simple and unassuming, but its message is poignant—especially to those who knew him.

Marc's sister, **Paula Cote Scully '89**, remembers how incredible and exhausting her brother's wake was. *"For five straight hours it was a constant stream. I don't think I sat down once...so many people and so many stories."* Marc was beloved, admired, and respected by many, having overcome tremendous odds to achieve his goals and live a life of meaning. He passed away at the age of 30, ten years after sustaining a traumatic spinal cord injury during his sophomore year in college.

Due to his injury, Marc was unable to move his body from the chest down. He travelled to a rehabilitation hospital in Denver, Colorado that specializes in spinal cord and head injuries. From the moment he arrived he was determined to regain independence, and adamant that he would not be confined to his room. Paula recalls how clear he was about the importance of freedom and mobility. Throughout his healing journey, Marc stayed committed to his goal of independence, and to fulfilling his dreams of working in sports management.

His physicians described him as an anomaly, ever surprised by how well he functioned, despite his level of injury. Witnessing her brother overcome challenge after challenge helped Paula truly appreciate the concept of mind over matter. *"He fought to get his wrist movement back through rehab so he could drive... he just kept telling us, 'I am not going to let this define me.'"* Figuring out a way to overcome obstacles while staying positive and kind is what most people remember about Marc. But he showed these qualities long before he got hurt.

Marc was an All-Academic student-athlete, and he gave the teams he played for everything he had, especially his fellow Trojan football players. While Coach Agreste may not have named him the MVP, Paula remembers him commenting on Marc's love for the game. *"He said he wished Marc's heart was in every player on his team. No matter what, Marc showed up for practice; he got tackled, picked himself back up, and did it again... he cheered people on and gave them courage."*

Time and again, Marc's family learned about the impact he had on people. When the community came together to build an addition and ramp on their house, one particular donation caught their attention—a \$5 check enclosed in a letter describing Marc's kindness. It came from an elderly woman who lived nearby and had once been on Marc's paper route. She described how he would knock on her door each day to ask if she needed any help, and to hand-deliver her paper. *"We never knew that,"* smiled his sister, Paula. *"He was just good."* The goodness Marc displayed on both his paper route and while huddled with his team on the football field was a large part of what made him such a resilient and well-loved man.

Marc was loved by an amazing group of friends and teammates who rallied together to support him. His buddies referred to themselves as his "pit crew," and they made sure to include him in their shenanigans, even when transportation was challenging. *"They would roll up to our house in two cars, yell, 'Let's go, Cote!' and take off to the Old Port for the night—after safely transferring him into the car, breaking down his wheelchair, and throwing it in the trunk, of course."* Much like Marc had done for his teammates at TA, they made sure he knew he was appreciated, supported, and never felt alone. **Jeff Surran '91** often remembers his friend's infectious can-do spirit and positive outlook. *"He truly made lemonade out of lemons. He was smart, capable, always dependable—a true role model in every way. Most importantly though, he was my friend. He is missed, even after all these years."*

Always ready to face another challenge, Marc returned to college a year after he was injured. He graduated Magna Cum Laude and promptly set off for Knoxville, Tennessee where he earned a master's degree in sports management. However, on his return trip to Maine he met another challenge when an accident caused his van to flip and he was thrown through the front windshield. Again, Marc found himself in the ICU, this time with a broken pelvis. And again, he pulled through. His friends often joked

that Marc was like a cat; he faced several other medical challenges that threatened to take him, but every time he rallied and pulled through.

Marc never stopped pursuing his dream of working for a professional sports team. He consistently applied for jobs and was even offered a position with an NFL team, but challenges around accessibility got

Marc and parents celebrate his graduation from the University of Tennessee where he earned his M.S. in Sports Management.

Marc's "pit crew" (L - R: Chris Motile '91, Bill Huot '91, Peter Fournier '91, Bill Fournier '89, Jeff Surran '91 Front: Marc Cote '91)

in the way. At the time of his death, he had secured an internship and was working with the Portland Pirates. As always, the people around him admired and respected his tenacity and determination. At the end of his wake, the Pirates' captains and general manager came through the receiving line and shared the entire team's condolences. *"The general manager pulled my parents aside," recalled Paula. "He said he wished all of his employees and players had half of Marc's spirit and heart."*

Marc's nephew and namesake is a freshman at Thornton Academy this fall, with his sisters soon to follow. They will join several family members who have worn the maroon and gold, including their mom, Paula; aunt, **Michelle Cote Houser '86** (Marc's other sister); and three cousins. They too will walk beneath the Victory Bell, but their footsteps will bring them face to face with a reminder of their uncle. Paula hopes that they, along with every TA student, remember that victory is so much more than winning a championship. *"Before his accident to the day he died, Marc showed compassion, perseverance, and determination. He taught us that anything is possible if you put your mind to it. That's my brother's legacy. That is his greatest victory."* ■

Marc's plaque hangs beneath the Victory Bell.

CAMPUS WINS

Capital Improvements Through The Years

2021

Since its founding in 1811, Thornton Academy has been a center of innovation, inspiration, and community. Our well-established commitment to preparing students for a changing world can be seen in our campus map. Decade by decade, new structures and spaces were thoughtfully placed and designed to suit the needs of an ever-changing world and school community.

From the late 1950s through the early 1970s, the post-WWII baby-boom boost in enrollment, as well as the birth of the school's international exchange program, invited the addition of new arts classrooms; a larger cafeteria; and the Edith Scammon Science building. The doors of the current gymnasium, named for prominent TA alumnus **William S. Linnell 1903**, opened in 1963.

In 1996, the campus increased by more than 50,000 square feet with the construction of the arts wing and its 500-seat auditorium, permanent art installation space, and eight

new classrooms. Eleven years later, the first of several residential dormitories opened; and in 2015, TA students celebrated the arrival of a large, on-campus dance studio; and state-of-the-art New Media and STEM Centers. Two hundred years after its birth, TA's commitment to providing resources and facilities that serve all students remains strong. ■

DID YOU KNOW?

Our independent school status prohibits us from receiving public funding for critical initiatives. While public schools fund campus updates through referendum-approved, multi-million-dollar bonds and increased property taxes, TA has always generated capital project funds through private fundraising efforts. This saves the city of Saco from the burden of additional debt, while offering a valuable community resource!

1811

Thirty-seven Saco residents petition the Massachusetts legislature to establish a private school. A site for "the Old Thornton Academy" is selected on School Street.

1889

Located at the corner of Main and Fairfield Streets, the newly constructed and re-located main building housed 108 students.

1903

TA becomes a multi-building campus! The original library, with its four marble columns, is situated at the front of campus. Thornton Hall currently holds Latin, Greek, and Chinese classes.

1936

The Victory Bell is relocated to the top of the annex, which was built in 1931.

1957

A significant increase in enrollment motivates Trustees to turn to alumni for support. Their efforts yield the John S. Locke building, which provides essential classroom and meeting space.

CAPITAL CAMPAIGN UPDATE

Our current capital campaign will allow the school to move forward with its next campus win—the long overdue renovation of Linnell Gymnasium. Thornton Academy's growth since the early 1960s has created the need for a space that will accommodate the entire student body. The new athletic complex will allow the community to gather together, not only for athletics, but for celebrations, milestones, and community events as well.

At present, we have raised \$2.7 million dollars toward our \$3 million dollar goal! As we move toward the close of our capital campaign, we invite our community of alumni, family, and friends to help us “ring the Victory Bell!” Participate in the next phase of campus growth by joining a legacy of supporters who have celebrated and enhanced the life of the school for more than two centuries!

Help us
“Ring the Victory Bell!”
thorntonacademy.org/forthewin

1963

Trustees and alumni rally again in response to the needs of a growing students body. The William S. Linnell gymnasium becomes the site of athletic events, arts performances, and various other assemblies and gatherings.

1980

The Paul S. Hill, Jr. Stadium is added to the campus map, becoming home to the Golden Trojans' football, soccer, field hockey, cross country, outdoor track and field, and lacrosse teams. The class of 1981 is the first to celebrate Commencement at Hill Stadium, which seats 4,000 spectators!

2015

Emery Hall is renovated to accommodate a beautiful new dance studio! Two other exciting learning spaces are also added—the state-of-the-art New Media and STEM Centers.

2007

Nelson Hall, the first of three new residential dormitories, is built to house the increasing number of international students who choose to study at TA.

1996

Major changes move across campus. The more than 50,000 square feet of construction holds the 500-seat performance space in Harry Garland Auditorium, six arts classrooms and six math classrooms, the Mary Hyde Library, and the Helen Atkinson Dining Commons.

#25

A Pendleton Family Tradition

L - R: **Ken Pendleton '52** in the original #25 jersey. **Sabrina Schultz '80** wears #25 on the court. **Janice Pendleton '75** continues the tradition, winning gold in the senior games.

It all started with **Kenneth Pendleton's '52** football jersey.

Not only did Kenneth create the beginnings of a multi-generational sports legacy at Thornton Academy, he passed along a love for lucky #25 and a family tradition of donning that number on a variety of athletic uniforms.

Following in their father's footsteps the second generation of Thornton Academy Pendletons, **Janice '75, Fred '76, Sabrina Shultz '80, and David '81** (pictured with his mother on page 23) honored their father by wearing #25

during their maroon and gold days. Even after graduation, the Pendleton family continued to sport their family number as they played on college and adult athletic teams.

"It's all about dad, who we all miss," said David.

Kenneth died of cancer in 2009. His legacy and his love of #25 are carried on and were even present at the recent TA Alumni Reception in Florida where his wife Jeannine attended and wore her husband's varsity sweater to the event.

Janice still proudly wears #25. Her basketball team **Quicksilver**, recently won the gold medal at the 2019 National Senior Games in Albuquerque, New Mexico.

"It is so wonderful to still be able to play basketball, a game I love so much, at such a competitive level. Watching the women play in the 80-year-old division is so inspiring and gives me hope that I can continue to play for many more years." said Janice *"My high school coach Phil Curtis used to say, 'ok, it's fun time'—and it sure is!"* ■

Story by Katy Nicketakos · Photos Courtesy of the Pendleton Family & TA Tripod

A TROJAN FORCE: TAMS Baseball Achieves a Perfect Season

While this past spring's uncooperative weather may have dampened the efforts of many of TA's spring athletic teams, one squad completed a perfect campaign for the first time in its brief 13-year history, despite the rain. The TAMS baseball team finished its 2019 schedule with an undefeated season, consistently dominating the Southern Maine Middle School

FIRST TO THE TAPE:

Mia-Claire Kezal '22 Captures Class A State Championship

An old adage states:

“It is not where you start that matters; it is where you finish.”

Thornton Academy girls outdoor track and field standout, **Mia-Claire Kezal '22**, can attest to this maxim. On June 1, the 800-meter specialist competed in her first Class A state championship meet at Lewiston High School. The daughter of Kevin Kezal, Thornton Academy head football coach and dean, emerged from that race as the top performer in a field that featured 23 athletes. Defying the predictions of pundits, she placed herself on the map as one of Maine's elite middle-distance competitors.

At the Southwestern Maine Activities Association (SMAA) championships the previous week, the talented freshman entered the 800-meter race as the second seed behind South Portland High School star, Anna Folley. She closely followed Folley for most of the race, eventually finishing third; only 4.3 seconds separated the top six runners in the field!

The following week at Lewiston, Mia-Claire once again found herself in a familiar position, trailing Folley through the final turn. With 50 meters remaining, she found a burst of energy that propelled her to the tape and earned her a gold medal. Her performance of 2:18.82 shaved over 3.5 seconds off her previous career-best and helped her edge her South Portland rival by only 0.27 seconds.

In addition to gaining the top spot on the state championship podium for her event, Mia-Claire's accomplishment earned her a berth in the New England Interscholastic Outdoor Track and Field Championships the following week at Thornton Academy. She became the first Golden Trojan athlete to win an outdoor track and field state championship at 800 meters since TA Hall of Famer **Derrick Martin '92** did during his senior year. *Congratulations Mia-Claire!* ■

Athletic Conference. Overall, the Golden Trojans outscored competition by a margin of 104-6 in nine contests—its pitching staff even recorded six shutout victories!

Led by coach Corey Jones, TAMS featured a balanced attack that included contributions from up and down the line-up. **Mason LeBlanc** proved to be the program's pitching ace, while **Chase Morrow** sparkled with his glove on defense.

Will Palmer and **Owen Critchley** anchored a batting order that averaged more than 11 runs per contest. Highlights of the season included a 6-2 victory over crosstown rival Saco Middle School and an 8-inning, 4-3 thriller at Scarborough.

Coach Jones cites the team's overall commitment to excellence and an *esprit de corps* as being the keys to the

team's success. *“It was evident from the beginning of the season that the players on this team were passionate about baseball and committed to giving everything they had to the game and their teammates.”* Jones adds, *“I was struck by the level of camaraderie these players developed. They were truly invested in building each other up to become the best athletes they could be.”*

The roster for the 2019 edition of TAMS baseball included: **Derek Bedard**, **Braden Camire**, **Dillon Clark**, **Mason Collins**, **Owen Critchley**, **Brady Kezal**, **Josh Kopetski**, **Justin LaBelle**, **Mason LeBlanc**, **Chase Morrow**, **Will Palmer**, **Cole Purvis**, and **Andrew Thibodeau**. ■

Story by Gary Stevens • Photos Courtesy of Amanda Kezal

QUEEN OF STRINGS

For more than two decades, Thornton Academy music students have listened and learned from one of the most highly regarded professional leaders in music education in Maine. Anne Wilkinson, otherwise known as the “Queen of Strings,” was recently inducted into the Maine Music Educator Association’s (MMEA) Hall of Fame in recognition of her significant contribution to school music.

In June, Anne also celebrated her retirement from Thornton after 26 years. While at TA, Anne established the school’s symphony orchestra, consisting of the string program and the wind ensemble, and served as the director of the school’s string quartet. Her students’ performances often sold out—especially the annual holiday concert in December, and the February pops concert featuring the string and symphony orchestras.

Thornton Academy’s musical success can certainly be attributed in part to the excellent musical preparation students receive at Saco and Dayton schools. After moving to Maine in 1984, Anne went straight to work developing these programs, which now serve more than 250 students. She soon assumed the position of orchestra director for Saco schools, a role which

a packed audience in Linnell Gymnasium celebrated during the All-City Strings Concert in June. Four city orchestras comprised of students in grades 3-12 honored her retirement, even performing the world premiere of “Saco Festival Overture,” a piece created in Anne’s honor by local composer and educator, Dr. Andy Dabcynski.

Anne’s reputation as a beloved strings educator extends beyond the walls of TA and into Maine’s music community where she is celebrated as an active participant in local, district, and regional music. She co-chaired the York County Junior High Festival Orchestra and District 1 Honors Music Festival, was a frequent guest conductor for regional music festivals, and served as the low string adjudicator for the All-State Music Festival. Summers found her teaching and conducting at Southern Maine String Camp, UMO’s Summer Youth Music Camp, and the Thornton Academy Arts Camp. Anne is also

a part-time faculty member at the University of Southern Maine, and even performs regularly in a string quartet, local orchestras, and chamber music ensembles.

Anne’s passion for teaching has guided the hearts of thousands of children toward an instrument, and her commitment to her students is evident in the beautiful music they make. Her presence will be greatly missed by the entire TA community. ■

Left: Students say farewell at the year-end All-City Strings Concert. Right: Anne is inducted into the Maine Music Educator Association’s Hall of Fame.

THE ART OF TEACHING

Since 2002, Jodi Thomas has been a permanent installation in the arts department at Thornton Academy. She can most often be found in the classrooms and halls of the arts wing, offering her students support and encouragement as they experiment and grow through painting, drawing, printmaking, ceramics, and photography. It comes as no surprise that she was recognized twice last year for her well-crafted lessons and deep care for each student. In fact, some might say she exemplifies the *art of teaching* by paying close attention to the intricacies of each student's experience, and offering meaningful ways for them to express themselves.

In April, Jodi accepted the title of *2019 Art Educator of the Year* at the Maine Art Educator Association's (MAEA) Annual Conference in Belfast, Maine. The MAEA is a state-wide association whose members are dedicated to excellence in visual art education. Their Hall of Fame honors educators who *"display the highest quality instruction in visual arts programs... and provide breadth and depth of experience to meet the varied needs of students."*

Jodi celebrates being named MEA's Art Educator of the Year with her husband & son, Jon Sylvester & Henry Sylvester '19

Less than a month later, Jodi received another award, this time from the Maine Education Association (MEA). She was presented with the MEA's *Award for Teaching Excellence* and will travel to

Washington, D.C. in February of 2020 to represent Maine at the National Education Association's Foundation Gala.

Carol Taranko, Senior Director for School Administration, supports her colleague in the classroom through TA's *Observation, Support, Evaluation, and Feedback (OSEF)* protocol. Taranko, who observes classes and provides support to improve the student experience, describes Jodi as a teacher who cares deeply about the success of all students. *"She considers the holistic experience of her learners, and equally celebrates artistic accomplishments in conjunction with personal milestones."*

Megan Bainbridge '19 agrees. She spent three years as Jodi's student, including a year enrolled in AP Studio Art: the most advanced class offered in the school's art curriculum. The class requires the preparation of a portfolio of original work that is submitted to the College Board for feedback and scoring. Bainbridge appreciated her teacher's style of instruction and willingness to help. *"She allows students space to grow as individuals and to become more independent. I think this is the most notable aspect of the class environment she creates—students are comfortable enough to express creativity, while still understanding the effort it takes to succeed."*

Luckily for Thornton Academy, Jodi will continue to craft class experiences that inspire and engage. Her work as an artist includes the composition of her legacy—an offering that will benefit her students and the school community for a long time to come. ■

LESSONS FROM A MUSHROOM FARM:

How Alyssa Lajoie '19 Cultivated a Passion for Growing

Recent TA graduate **Alyssa Lajoie '19** got a taste of the real world last year through an internship at Mousam Valley Mushrooms, an organic mushroom farm in Springvale, Maine. For six months, Alyssa spent two to three days per week on the farm as part of TA's Advanced Academic Internship Program, an opportunity designed to encourage upperclass students to step out of the classroom and into the world. Under the advisement of faculty members she literally got her hands dirty, learning all she could about mushroom farming. She grew, harvested, packaged, and distributed the fungi, while also enrolled in Introduction to Business at Southern Maine Community College—a class that helped her draw parallels between her classroom learning and what she experienced in the workplace.

With countless hours tending to both the mushrooms and a college course, Alyssa's senior year was full of interesting and challenging lessons. However, Alyssa will be the first to tell you there's a lot more to be learned from mushrooms than farming and business skills. *"I found a love for learning at the farm. This experience opened up my mind,"* said Alyssa during her final presentation to school administrators and teachers. *"I asked more questions than I've ever asked in a classroom because I was connected to the work..I was surrounded by people who were mature and independent like me. That helped me grow not only in the field, but as a person."*

Lajoie discovered her passion for fungi while spending time in the woods with her family; hiking, four-wheeling, and exploring. On one expedition she came upon what she describes as a "glorious" Chicken of the Woods mushroom, a salmon colored beauty that tastes like fried chicken. *"This was the start of my curiosity about mushrooms,"* explained Lajoie. *"Wherever I went, I searched for edible mushrooms, my mushroom book in hand... If I could find these mushrooms in southern Maine, I wondered what other mushrooms I could find and how much money I could make."* She realized how lucrative the business could be while watching an episode of National Geographic's *"Filthy Riches."* In fact, the most expensive mushrooms can cost thousands of dollars per pound!

Alyssa Lajoie '19

Between the days she worked at the farm, which she described as "fun, but back-breaking," Alyssa discussed her findings at the farm and the science of mushrooms with her biology teacher, Andrea Bove. The two spent hours processing what she observed as she cared for the diverse array of fungi. They discussed the intricacies of how mushrooms grow, their medicinal and other practical benefits, and looked at Alyssa's many pictures of the diverse array of fungi she'd grown to love: Lion's Mane; Yellow, Blue, Grey, and Phoenix Oyster; Shitake; and even her old friend, Chicken of the Woods.

School counselor Lucretia Wallace, who worked with Lajoie for four years, praised her enthusiasm and commitment to a challenging project. *"I am so impressed by her... she had this big idea and she made it happen and persevered."* Wallace joins many other faculty members who celebrated Alyssa's success and the tremendous growth she found outside of the classroom. She will continue her studies next year at Southern Maine Community College and pursue a degree in business. She hopes to one day open her own business in a nature-related field. *"I have always been fascinated by nature. It makes me want to push forward and get better... I want to keep growing."* ■

TA TREASURE

There's No Place Like Home: The History of the Alumni House

Left: A fall day on campus. Students walk past the Alumni House on their way to and from class. Right: Anh Quynh (Madelin) Nguyen '20 poses for a quick picture on the Alumni House porch.

Thornton Academy's campus has seen its fair share of renovations and additions. The Alumni House, one of the school's oldest structures, has certainly been a part of this tradition of repurposing buildings to meet the needs of a changing school community. Originally built by the Emery family in the 1820s, the Alumni House was initially used as a farmhouse, but the property has also served as faculty housing, a half-time huddle-room for the football team, and most recently, offices for faculty and staff.

Moses Emery, the original owner, practiced law and exercised influence in Maine politics. His wife, Sarah Cutts Thornton, was the daughter of Thomas Thornton, the school's namesake. Their son, **George Addison Emery**, grew up in the house and eventually became a longtime member of TA's board of trustees; he is also the namesake for the original gymnasium on campus,

which now houses the library, dance studio, and classrooms. When the Emery family occupied the house, it was surrounded by farmland. Much of the original structure's architecture remains, including special shutters on its first-floor windows that could be closed quickly from the inside as a protective measure. The building's age makes it likely that the shutters were a purely decorative detail, but they hearken back to a time when tensions between indigenous people and European settlers ran high in the area.

In the late 1800s, the house was purchased by the Tuxbury or Tewksbury family. *(Even though the house was known by the name of this family for many years, consensus on the spelling of the name of the family does not exist.)* The Tuxbury family built an addition on the back of the house, including a large barn. At that time, the school's athletic fields were situated across Main Street where the Saco Rite Aid is currently located. During half-time at football games, teams would congregate in the Tuxbury House barn to formulate a plan of attack for the second half of the games.

Thornton Academy purchased the property in the early 1900s and converted it to a faculty residence which originally housed two families: one upstairs and one downstairs. Many well-known TA teachers took advantage of the on-campus housing, including

Dick Parker '60. Parker and his family lived on the first floor of the house from August, 1968 until the mid-1970s. He has many memories from his time in the house—from the time Canadian tourists stopped to eat tomatoes from his family's garden, to enjoying the farmland and trees that once grew where the arts wing was constructed. He even fondly remembers painting and renovating the house, though his wife's decision to discard the paper she removed from the walls in the fireplace came close to causing a fire at one point. *"She almost burned the place down!"* Parker reminisced.

Thornton Academy continued to grow and eventually more classroom space was needed. In 1998, the business and alumni offices were moved to what had previously been faculty housing, earning the property its current name: the Alumni House. Though its purpose has remained as an office building for more than 20 years, it retains the charm and spirit of almost 200 years of lived experiences. Its halls are lined with old photographs and new student artwork, and its offices overflow with conversations and collaborations all meant to enhance the experience of TA students. While we can't know how Trojans of the future will use this space, we can honor its history by remembering the people who have lived and worked within its walls. ■

DID YOU KNOW?

Some believe there is a ghost on the third floor of the Alumni House! Known as "Penelope", stories abound about her walking across the floors late at night and peering out the third floor attic window. Who is this ghost? TA historian Cathy Coffman thinks she may be Sarah Emery, Moses Emery's sister who died in the house when she was 14.

ALUMNI RECOGNITION

Celebrating a tradition of excellence!

Thornton Academy Alumni Awards

Our alumni are outstanding. They are innovators, educators, scientists, athletes, humanitarians, and artists—leaders in their careers and communities. Each year, the Alumni Association celebrates the accomplishments and volunteerism of our alumni and community members by honoring them with the following awards:

Athletic Hall of Fame

This award honors individual athletes and teams who have contributed greatly to TA athletics. The annual induction ceremony takes place during Homecoming Weekend and nominations are due on May 1.

2019 ATHLETIC HALL OF FAME AWARDEES:

Jenny Pierpont '06:

Champion Track & Field Athlete

Megan Angis '03: *Golf Champion*

Lance Lavoie '89: *Football & Baseball Standout*

1957 Golf Team: (*Bob Whelan '57, Frank Morse '58, Morton Rosen '57, Bob Miniutti '58, Walter Davis '58, Linc Warner '59, Richard Nason '58, Danny Polackwich '61*): *League Champions*

Frank Sears '75: *Telegram League Batting Champion*

McNabb Brothers (*John '60, David '63, Dennis '63, Steve '74, Jeff '76*): *Outstanding Athletic Performances*

Distinguished Alumni Award

Our Distinguished Alumni Award recognizes outstanding lifetime accomplishments by TA alumni and seeks to foster aspirations in recent graduates and current students. It is presented at a spring Pillar Assembly. Nominations are due by January 6.

Public Service Award

The Public Service Award recognizes an alum for their outstanding public service and volunteerism. The awardee is honored at a spring Pillar Assembly. Nominations are due by January 6.

Join us at Homecoming
as we honor the 2019
Hall of Fame inductees!
More info at:
[thorntonacademy.org/
homecoming](http://thorntonacademy.org/homecoming)

Unsung Hero Award

This award goes to an individual who has “gone above and beyond the call of duty,” offering countless hours of their valuable time to make Thornton Academy a better place. It is presented during half-time of the Homecoming football game. Nominations are due by May 1.

Congratulations to the 2019 recipient of the Unsung Hero Award:

ANITA COTE

If you've been to a home football or basketball game, the Lobster Bowl, and even the NE track meets that are held here on campus, you've probably seen Anita. She has been a mainstay at TA ticket booths since 1987. Her son **Craig '88** played football for the Golden Trojans, and daughter **Jen '90** competed on the field hockey team. Anita has also watched two grandchildren graduate; **Thomas '17** & **Andrew '19**!

In 2016, Anita lost her beloved husband Spike who was a constant by her side at the ticket booth. Despite this loss, Anita has remained steadfast—game after game, ticket after ticket, Anita always shows up and cheers on the maroon and gold. *Thank you, Anita!* ■

Learn more about past recipients and make your nominations online at thorntonacademy.org/alumni/alumni-awards.

ALUMNI BOOKSHELF

FEATURED AUTHOR:

Peter Diakos '59

The Circle: Life and Times of Michael Gourdouros is a true story of one man's rise from poverty in southern Greece to a high pinnacle of success. This success ultimately led to abject poverty for he and his family. His story is coupled with a sweep of history that spans the length of his life, and highlights his lasting contribution of a loving family and their ability to escape grinding poverty.

FEATURED AUTHOR:

Ken Janson '72

Ken Janson tells two personal and interwoven stories in *Charting a Course Against Cancer: A Story of a Cancer Fundraising Volunteer's Personal Journey*. He shares his own cancer diagnosis, his treatment and surgery, and his recovery. Alongside this journey, he describes another story—that of a grassroots, community-based fundraising organization founded in memory of a victim of the disease—a woman loved by her husband, family, and community.

* Both of these publications can be purchased online at [Amazon.com](https://www.amazon.com).

We're proud of the many TA graduates who have made literary contributions, and we want to share their accomplishments with the alumni community!

Are you a TA author, or do you know of a classmate who has been published? Let us know at: development@thorntonacademy.org.

1

2

3

4

1. The 2018 Athletic Hall of Fame Ceremony in Garland Auditorium.
2. Brigadier General Donna Houde Prigmore '81 accepts the 2018 Distinguished Alumni Award via video conference.
3. Fred Stackpole '56 stands with his 2018 Hall of Fame poster.
4. 2018 Hall of Fame inductees are applauded at Homecoming half-time.

SEWING HOPE

*Anne Marie Martin Rousselle '66
Dresses Girls Around the World*

When she was a child, **Anne Marie Martin Rousselle '66** fell in love with the art of sewing. She spent her afternoons watching her mother sew strips of old cloth into beautiful blankets while American Bandstand played in the background. Before long, her affinity for sewing by hand became evident and she began using those same strips of cloth to make doll clothes and blankets.

After graduating from TA in 1966, Anne Marie continued to find ways to express her creativity. In her early career, she landed a spot as a “floor girl” at a Nike factory and helped distribute work to stitchers. She spent most of her career as an administrative professional in educational settings, including 11 years in Thornton Academy’s Guidance Department! While she loved her work, her retirement has allowed her to turn her heart and hands to helping others, stitching quilts, pillowcases, and baby bedding for charitable organizations such as the Ronald McDonald House in Portland. She also regularly joins the

Saco Grange Quilters who are working to create 80 pillow cases for children being cared for at the Barbara Bush Children’s Hospital—a project that will likely take a year or more to complete.

In 2016, Anne Marie learned about *Dress a Girl Around the World*, a campaign that is part of the work of *Hope 4 Women International*. The campaign’s mission is to bring dignity to young women in developing nations by providing beautiful, hand-stitched dresses. Each dress that Anne Marie stitches together is meant to show recipients, mostly young girls, that they are worthy of respect and love. A small tag is stitched to the front of each dress, strategically placed to show their affiliation with the non-profit organization—part of an effort to protect vulnerable children.

As soon as she learned about *Dress a Girl Around the World*, Anne Marie started sewing! Along with friends and relatives, she has completed 474 simple yet creative dresses made from donated fabric. Even her granddaughter, **Claire**

Heidelbaugh, a recent graduate of Thornton Academy Middle School (TAMS) and member of TA’s class of 2023, helps out. Claire is learning to sew alongside her grandmother and has already completed a dress herself.

Periodically, these hand-made creations are collected and distributed to various countries by missionaries and other service workers. “*The best part is seeing pictures of my dresses on those beautiful little girls,*” admits Anne Marie. “*To think that the fabric they wear was in my hands and in my home; in Saco, Maine! And now they wear it, and hopefully feel a bit more loved and cared for because of it.*” Anne Marie continues to stitch in support of various projects and is committed to put her talent to good use—sewing and sending hope to girls around the world.

If you are interested in volunteering as a sewer or donating fabric, feel free to contact Anne Marie at 207-282-4556. You can learn more about *Dress a Girl Around the World* on their website: dressagirlaroundtheworld.com. ■

Anne Marie Martin Rousselle '66

BANDING TOGETHER

The Alex Roy Band Makes Music at their Alma Mater

When the members of The Alex Roy Band were students in Thornton Academy's music and arts programs, they had no idea that they would eventually form a band comprised solely of TA alumni. The four bandmates, who each graduated in different years, recently came together to form the group. Frontman **Alex Roy '04** travels all over New England and up and down the East Coast with fellow TA alumni **Nicholas Bilotta '05**, **Matt Libby '09**, and **Adrian Bean '10**. These well-loved performers bring an infectious energy and plenty of talent to the stage as they perform hits from the 70s, 80s, and 90s, as well as plenty of contemporary tunes and originals.

The band's namesake is no stranger to putting on a great show. Best known for fronting his national band Sparks The Rescue, **Alex Roy '04** has 20 full US tours under his belt, and has traveled and performed with Red Jumpsuit Apparatus, Mayday Parade, All Time Low, and Ludo. Sparks The Rescue also performed on the Vans Warped Tour, on a European tour with The All American Rejects,

Left: Alex Roy '04, Nick Bilotta '05, and Matt Libby '09 play on the steps of Linnell Gymnasium. Right: Adrien Bean '10 moves through the crowd, playing his fiddle.

and has sold more than 200 thousand records, 20 million streams, and has had music videos featured on MTV.

Now home from touring, Alex plays music locally alongside his fellow alumni. In June, Thornton Academy was lucky enough to land on the band's schedule and hosted a donated outdoor show in the quad. Family, friends, alumni, and members of the Saco community came out to enjoy two hours of feel-good music. As an added bonus, special guest **Ric Roy**, member of TA's class of 1969 and Alex Roy's dad, joined the band on stage!

Thornton's Director of Development, Haley Thompson, was on-site to enjoy the special community performance. *"Seeing and hearing our talented and accomplished alumni make music together was a reminder of what makes TA so special. It was a great show!"*

"We had a wonderful time performing at Thornton Academy!" agreed Alex. *"Thornton is the place where my passion for writing and performing music all started... that passion was nurtured and encouraged for all of us by TA's strong music and arts programs, and the amazing faculty. We're glad to be back."* ■

Left: Attendees enjoyed classic hits and some Alex Roy Band originals. Right: Alex and his dad, special guest Ric Roy '69, perform together.

For more information about The Alex Roy Band, including a list of upcoming performances, visit their website:

alexroyband.com

or find them at

Facebook.com/AlexRoyMusic

Class of 1942

From **Lucille Martin Fennell's** son, Patrick: "I am very sorry to inform Thornton Academy of my mother's passing on February 27, 2019. She was a proud graduate of the Class of 1942 and enjoyed attending the Senior Reunions. My mother met my father while she was selling tickets in the Main building for the Thornton vs North Quincy High football game in the Fall of 1941. (*My father was from Quincy, MA.*) It was love at first sight."

Class of 1949

Gertrude "Dolly" Haskell Cote is living in Fort Myers, FL with daughter **Mary Cote Larkin '76**. She moved from St. Petersburg, FL where she had lived near **Linda Cote Selker '80**.

While **Mary Neal Morrison** doesn't drive to Maine anymore, she is able to visit when her son, Tom, who lives in Buxton, brings her back. While in Maine, she spends time with her daughter, Deborah, who lives in West Paris. She also sees great grandson, Kurt, who will attend kindergarten in Saco this fall.

Class of 1954

Tsomides Associates Architects Planners, owned by **Constantine Tsomides**, is in its 41st year of private architectural practice. It has created award-winning designs for not-for-profit retirement communities and continuing care retirement communities.

Class of 1958

Deborah Love Olstad is quite the traveler! She visited Mount Denali last year and whales in Baja, California this year. Next stop: Africa!

Class of 1963

Carol Begley Gray writes, "After teaching for 35 years, I retired to a part-time job teaching adults GED preparation. Now I tutor, oil paint, and read. Having a condo in Kennebunk, I enjoy the Ogunquit Playhouse in the summer. Life has been and is good!"

Class of 1965

Ron Forest still enjoys his work after 52 years. He now works with his daughter and grandson at Ron Forest & Son's Fence Company.

Class of 1969

Meredith Searle Roberts wants to remind her classmates that the class of 1969 50th Reunion celebration is October 19th—also Homecoming Weekend! Contact Merry at **broberts10@maine.rr.com** with any questions.

Class of 1975

2018 was a big year for **Allen Sicard**! Al was elected York County (Maine) Commissioner. Allen and his wife **Mary Kiely Sicard '75** also welcomed grandson, Calven, born to daughter **Jessica Sicard Nannery '03** and her husband, **Patrick Nannery '99**.

Class of 1976

Christy Brouillard Barnes recently moved to Eastover, SC and already loves it. After losing her parents, Christy decided not to spend another cold winter in Maine. "I know I'll miss Maine a little bit, but I'm enjoying the sun and warm weather. I'll always be thinking of my family and friends in Maine."

Mary Cote Larkin has lived in Fort Myers, Florida for 20 years. She misses the summers in Saco.

Alumni Take the Stage

Several TA alumni joined Josh Groban on stage during his concert at the Cross Insurance Arena in Portland on June 24th! **Camille Curtis Saucier '88**, founder and director of Voices in Harmony Choirs, invited 20 local singers to serve as Groban's background choir, including TA alumni **Daniel Laverriere '18**, **Erika Dube '97**, **Giselle Tardiff '90**, and **Michelle Hansen Snow '87**.

Photo courtesy of Jon Dustin

Headmaster Menard and Apryl celebrate at MITC's International Trade Investment Awards this past May.

Apryl King '14

received the Future Global Leader Award for her exceptional work as an intern at Maine International Trade Commission (MITC). She crossed paths with Headmaster **Rene Menard '88** at this year's International Trade Investment Awards during the 2019 MITC Trade Day in May. At this same ceremony TA was recognized as MITC Service Provider of the Year for establishing an international presence as an exporter of education.

Class of 1977

After 30 years in education, **Jeffrey Harper** will retire from Lisbon (Maine) High School in 2019.

Class of 1985

Angela Boudreau Searles is "so glad to be home again!" Angela moved back to Maine in June of 2018 and is working at the Maine District Court again.

Class of 1987

Bruce Littlefield married his wife Melinda on June 28, 2019.

Class of 2003

Bethany Lowe Stotler and her husband, Daniel, celebrated the birth of their daughter, Juniper, on February 25, 2019. The happy family lives in Middleburg, VA.

Class of 2010

Kristyn Souliere recently graduated from Lincoln Memorial University's

College of Veterinary Medicine with a doctorate in veterinary medicine. She is working in Knoxville, Tennessee as a veterinarian at My Pet's Animal Hospital.

Class of 2014

On May 15th, **Camden Loeser** and **Elizabeth Lester** performed in a production of "Finding Neverland" at Merrill Auditorium. The production passed through Portland on its Broadway national tour.

Cathy Tran graduated from Ithaca College in 2018 and is now studying analytics and statistics in a 10-month intensive graduate program at North Carolina State.

Class of 2016

In May, **Daniel Klimovich** graduated from SMCC. ■

Thornton Academy Trustees

Eric Purvis '81 - *President*
Vangel Cotsis '85
Dr. Brian Dallaire '75
Philip Fearon '70
Dennis Flaherty
Bernard Gaines '65
Robert Gowen
Jennifer Hadiaris '01
Joyce Haley '75
Dr. Jeanne Hey
William Johnson
Roger Miles '65
Margaret O'Neil '72
Kirk Purvis '93
Dr. Paul Remmes
Kathleen Boutet Santamore '80
Mark Willett '65

Alumni Board Members

Katie Arsenault Flaherty '97-
President
Joanne Trask Cacciapaglia '76
Amy Gonneville Elie '91
Roberta Sargent Gallant '62
Joshua Hadiaris '98
James Lowe '92
Haley Nason '10
David Pendleton '81
Paula Cote Scully '89

Capital Campaign Committee

Eric Purvis '81 - *Co-chair*
William Kany '77 - *Co-chair*
Matt Cook '91
Vangel Cotsis '85
Jenny Hadiaris '01
David LePauloue '84
Joel Levesque '85
Rene Menard '88
Roger Miles '65
Jim Nelson '67
Margaret O'Neil '72
Alan Polackwich '69
Kirk Purvis '93
John Ritzo
Lori Smith '88
Gary Stevens
Stanley Wojcik '69

Ronald Whittemore

(a member of the TA track team '53 and '54) stopped by the Alumni House to show off the bronze medal he recently took home in the triple jump at the Senior Olympics in New Mexico. Whittemore credits his start at Thornton Academy for setting him up for success, "I am very proud of my time at Thornton and how the track team prepared me for my abilities later in life."

Alumni House staff Haley Thompson, Sydney Menard, and Giselle Tardiff '90 with Ronald Whittemore.

IN MEMORIAM

The names of the deceased below have been received by Thornton Academy since Postscripts was last published. We rely on friends and family to send us obituaries (especially for alumni who live outside of Maine) by mail or through a form on our website: thorntonacademy.org/stayintouch.

- 1942 Lucille Martin Fennell in February 2019
- 1943 Marjorie Dennett Martin in May 2019
- 1945 Patricia Henderson Reny in January 2019
- 1946 Dr. Richard Crosby in December 2015
- 1946 Jovis Gerry in June 2019
- 1948 Edward McPhee in May 2018
- 1948 Beverly Brown Libby in February 2019
- 1948 Barbara Constantine Lindsey in February 2019
- 1948 William Koutalidis in March 2019
- 1949 Janice Kirkby Clark in October 2018
- 1949 Ellen Gagnon Dube in February 2019
- 1949 Donald Church in March 2019
- 1949 Vivian Shoreas Tsemekles in April 2019
- 1949 A. William Kany, Jr. in August 2019
- 1951 James Lamontagne in May 2019
- 1952 Theresa Martin Gilblair in December 2018
- 1954 Frances Multoza Sylvain in March 2019
- 1955 Walter Lewis in July 2019
- 1955 Shirley Peck in July 2019
- 1958 Wayne Berry in January 2019
- 1958 Donald Abbot in March 2019
- 1959 Donald Letellier in June 2019
- 1960 Bruce Reny in January 2018
- 1960 Charlotte Little Harris in November 2018
- 1960 Sandra Mullhern Lumb in February 2019
- 1960 Richard Drown, Sr. in June 2019
- 1961 Gilman Seaver in April 2019
- 1962 Terrence Tingley in May 2019
- 1967 Robert Allen in January 2019
- 1968 Robert Peck in January 2018
- 1969 Karen Swiston Catlin in July 2019
- 1971 Paul Gerardi in May 2019
- 1982 Shawn Burnham in August 2018
- 1982 Jeffrey Taffe in July 2019
- 1984 Tammi Vaughan Spencer in December 2017

Thornton Academy receives numerous memorial donations each year recognizing members of the TA community who have passed away. Thank you to all who choose to remember loved ones in this way. If you would like to make a donation in honor or memory of a loved one, please contact the TA Development Office at 207-602-4456 or visit thorntonacademy.org/give.

COL. FRED E. CLARK, JR. (USMC RETIRED) CLASS OF 1946

Col. Fred E. Clark, Jr. (USMC retired) died peacefully on December 29, 2018 at the age of 90.

Fred was born on March 10, 1928 to **Fred Clark '25** and **Doris Tapley '25**, a family with deep roots in the Saco area. He attended Saco public schools and spent his high school years at Thornton Academy, graduating early to enlist in the Marine Corps. After discharge in 1947, he returned to Saco where he met and then married Constance Lemire in 1948. Fred graduated from the University of Maine in 1953 with a BA in history and government. He then re-entered the Marine Corps as an officer and enjoyed a career totaling 30 years before retiring in 1979 as a Colonel.

After returning to Maine, Fred continued his legacy of service through his role as the Mayor of Saco from 1985 to 1986 and his many volunteer efforts. Fred served on the board of literacy volunteers for Biddeford/Saco, the Board of Trustees at the Dyer Library/Saco Museum, and was active in the revival of the Saco Area Historical Society. He spent countless hours volunteering with the development office at Thornton Academy including phone-a-thons, showcasing history at the bicentennial celebration, class agent recruitment, and reunion planning. Fred was also a charter member of the 1811 Society.

In addition to his dedication to service and his community, Fred loved hunting and fishing. He encouraged all young people to consider serving their country. *"Being one of a million may seem insignificant, but each is a vital cog in a great wheel that our country relied upon to ensure our freedom and way of life."* ■

REUNIONS & GATHERINGS

We love to see classmates reunite and reminisce about their time at Thornton Academy!

CLASS OF 1979 40TH CLASS REUNION

“Thornton Academy’s Class of 1979 celebrated their 40th Reunion at Duffy’s Tavern & Grill on Saturday, July 13th. The 50 alumni (*including another 25 guests*) enjoyed an evening full of hugs, laughs, and lots of “who’s that?” Folks had a lot of fun trying to see how many could fit in the photo frame, and we had our deceased classmates with us at the ‘empty chair.’ Classmates agree, after 40 years, a hug, and a laugh, it’s like you are 18 again. Oh, the fun we had!!” - Melody Jordan Laskey ’79

Bottom Right - Reunion Planning Committee: L-R: Steven Boutet, Liz Ducharme Havu, Terri Savasta Plummer, Carole Labranche Bragdon, Mike Campbell (hiding), MaryBess Libby Donovan, Melody Jordan Laskey, and Billy Thompson. Photos courtesy of Melody Jordan Laskey ’79

TA DAY AT THE PORTLAND SEA DOGS

Jeannine Pendleton and son, David Pendleton ’81

Alumni and friends gathered together on Saturday, July 13th to cheer on the Sea Dogs at Hadlock Stadium. The fun summer tradition included an all-you-can-eat buffet and tons of TA fun!

Purvis Family – Abby Purvis ’96 and Kirk Purvis ’93 with future TA alumni Cole Purvis ’24, Quinn Purvis ’27 and Tessa Purvis ’30, & TA Business Office Staff Cathy Burke and her husband Tony Burke. Photos Courtesy of Haley Thompson

CLASS OF 1984 35TH CLASS REUNION

Members of the class of 1984 and guests gathered in celebration of their 35th reunion anniversary on Saturday, August 10th. Classmates enjoyed BBQ, live music by Valley Haze, and of course a lot of laughs while catching up!

UPCOMING EVENTS

CLASS OF 1969 - 50TH REUNION

Saturday, October 19th

For more information please contact Meredith Roberts Searle at broberts10@main.rr.com

CLASS OF 1994 - 25TH REUNION

Saturday, October 19th

For more information, join our FB Group: “Thornton Academy Class of ’94 25th Reunion”

1811 SOCIETY

MEMBERS

Hebron Adams*	John W.* and Marlene May Grant Lombard
Charles* and M. Virginia* Yates Allard	Karen Lovell
Irving and Charlotte Backman	Susanne Robinson McNamara
Pauline Smith Bough*	Rene M. and Lisa Menard
Leo E. and Kathie A. Bourgeault	Muriel Thompson Nado
Fred* and Connie* Clark	Ronald P. Nason
Walter Lewis Clark*	Erin Nelson
Cathy Coffman and Richard Buhr	James E. and Kathleen Huot Nelson
Stevan C. Cote	Wallace and Jane Walker Nutting
Vangel and Ericka Cotsis	Richard M. and Janine Bertrand Parker
Philip B. Curtis	Russell L. and Betsey P. Pray
Dr. Brian K. Dallaire	Bernard and Elsie* Pitman Prescott
Earl Dawley	Eric A. and Kathryn Purvis
Peter J. and Nancy Diakos	Kirk and Abby Graffam Purvis
Ernest* and Laura* E. Harmon Ekengren	Pamela Roberts and Scott McInturff
Roy* and Maryllyn Rumery Fairfield	Theodore* and Gertrude* Merrill Sawyer
Dr. Roland A. Fogg*	Anne Ridley Scigliano*
Helen Martin Freise*	Raymond Shorey
Gerard M. Gaudette	Rachel Whipple Small
Marianne Holt Gillis*	Philip* and Madeleine* Snow
Robert and Susan* Gowen	Carl J. and Barbara Stasio, Jr.
Joyce D. Haley	Michael and Susan Grenier Strout
Herberta L. Harriman*	Stanley and Mary Ladd Tucker
John L. Hewes*	Milton* and Joan Vachon Victor
John and Robin Hoyt	Agnes Ann Walsh
Leonard G. Johnson	Erwin and Yvette L.* Warren
William and Mary Atkinson Johnson	
A. William* and Anne Baker Kany, Jr.	
John and Leslie Haas Koelsch	

* denotes deceased

1811 SOCIETY

ERWIN WARREN

Having turned 98 in August, Erwin Warren '39, is one of Thornton Academy's oldest known living alumni. He reflects back on his time at TA fondly and remembers really enjoying his business classes, teachers and friends. Erwin worked alongside his father in the family grocery store while he was a student. Even though this did not leave much time

for extracurriculars, he did find time to join the track and basketball teams and was proud to wear maroon and gold.

Erwin had a very successful career in bookkeeping and credits his mother for inspiring him to pursue a future in accounting. He says that the business classes he was able to take at Thornton Academy counted towards two years of courses in college and he is grateful to TA for helping him get ahead as he pursued his post-secondary degree.

Fond memories, gratitude for a smart start, and friends who have also pledged their commitment to Thornton Academy motivated Erwin to join the 1811 Society as a Charter Member. *"I think it's a good thing for people to remember Thornton Academy in their wills. It's good for the future of the students and our school."* ■

INTERESTED IN LEARNING MORE ABOUT THE 1811 SOCIETY?

Please Contact:

Director of Development, Haley Thompson
haley.thompson@thorntonacademy.org
 207.602.4460

THORNTON ACADEMY

ANNUAL REPORT 2018-2019

Our considerable accomplishments over this past year are a direct result of the commitment and dedication of students, faculty, staff, and alumni around the world. Your continued support of the Thornton Fund impacts critical programming, expands academic opportunities, and enhances campus life—upholding Thornton Academy’s tradition of excellence, while building an even greater future.

From providing free breakfast and lunch to students in need to supporting championship level athletics, your gift makes a difference in the lives of our students each and every day. On behalf of those who have benefited from your generosity, thank you for choosing to invest in our students and the future of Thornton Academy.

In preparing this report, every effort has been made to accurately recognize our supporters. All gifts received by the Development Office between July 1st, 2018 and June 30th, 2019 are listed in this report. Please inform us of any errors or omissions by calling 207-602-4456. If your class does not have a class agent and you would like to learn more about this role, please contact Giselle Tardiff '90 at 207-602-4456 or giselle.tardiff@thorntonacademy.org.

REPORT OF GIFTS TO THORNTON ACADEMY 2018-2019

*Denotes deceased

Founder's Society

Gifts of \$50,000 and above

Elizabeth Giddings Estate
Saco & Biddeford Savings Institution
Anne M. Scigliano*
David & Beverly Sherman

Bicentennial Club

Gifts of \$20,000 to \$49,000

Biddeford-Saco Rotary Club
Davis Family Foundation
Jennifer Hadiaris

Spire Club

Gifts of \$10,000 to \$19,999

Anonymous
Kyle & Angela Daigneault Bolduc
Brian K. & Debbie Dallaire
Dennett-Craig & Pate Funeral Home, Inc.
Home Innovations
Pond Family Foundation
Pratt & Whitney
Eric & Kathryn Purvis
Kirk & Abby Graffam Purvis
Sam L. Cohen Foundation
John & Paula Cote Scully
Carl J. & Barbara Stasio, Jr.
Chunmei Zhao

Academy Club

Gifts of \$5,000 to \$9,999

Bar Harbor Bank & Trust
Edmund Boutet
Troy Caron
Hugh & Stacey Connor
Vangel & Ericka Cotsis
Joan R. Fink
Morris L. & Judith Fisher, Jr.
Marco & Kristen Giancotti
James & Lynn Godbout
A. William* & Anne Baker Kany, Jr.
William S. & Holly Kany
PM Construction Company, Inc.
Clifford & Joyce Thurston Purvis
Chris Queally & Janice Stoy Bayley
Bob & Sandy Otis Quentin
Paul & Holly Remmes
Saco Junior Trojans Football & Cheering
Marsha & Tim Snyder
Stephen & Tabitha King Foundation
Thornton Academy Athletic Boosters
York County Federal Credit Union

Headmaster's Club

Gifts of \$2,500 to \$4,999

Anonymous
Active Chiropractic
Benchmark Cleaning & Supply
Biddeford Savings Bank
Dan Brown
Caron Roofing & Construction
Deering Lumber, Inc.
Laurie DeLeo

Chris Friedman
Robert Gowen
Joyce D. Haley
Leonard G. Johnson
Rene M. & Lisa Menard
Minuteman Security Technologies
Modern Woodmen of America
PDT Architects
Remmes Orthodontics
Saco Bay Lacrosse Club
Clifford W. & Kathleen Boutet
Santamore
The Benevity Community Impact Fund
Thornton Academy Football

Posterity Club

Gifts of \$1,000 to \$2,499

Anonymous
Dolly Anagnostis
Robert & Lucy Begin
Bernstein Shur
Julia Dupuis Blakely
Craig & Angela Sabo Burgess
Camden National Bank
Real J. Caron
Christopher & Jennifer Choroszy
Class of 1990
Class of 2001
Lin da Hanson Coomer
Philip Curtis
Todd M. & Michelle Brunelle Davis
Dawson, Smith, Purvis & Bassett, P.A.
Martin & Karen Donovan
William & Teagan Dow
Elie Corporation
Denis & Amy Gonneville Elie
ExxonMobil Foundation, Inc.
Philip D. & Brandi Fearon
First Maine Real Estate – Steve Foran
Dennis & Cynthia Flaherty
Jeff & Jennifer Latulippe Fournier
Marc & Martha Curtis Gagne
Stephen & Corleen Garland
Gerard & Judie Gaudette
Pierre & Cynthia Turgeon Giroux
Susan Jean Pendleton Gordon
Tom & Lisa Mailman Gorman
Jeanne Hey & Thomas Klak
John & Robin Hoyt
Ernest & Janet Garon Huot
Kenneth & Laurie Janson
William & Mary Atkinson Johnson
David K. & Rachel LePauloue
Addie M. Lucas
Scott & Barbara McCrum
Mark & Joanne McInnis
Kellie Purvis McNary
Roger Miles
Joseph & Andrea Tito Moreshead
Norman, Hanson & DeTroy, LLC
Margaret O'Neil
Optionz ATM
Cynthia Boudreau Ouellette
Richard M. & Janine Bertrand Parker

P & C Insurance
Stephen & Gina Pate
David O. & Brigitte N. Morneau
Pendleton
Fredrick D. Pendleton
Janice L. Pendleton
Jeannine Pendleton
Alan Polackwich, Sr.
REMAX One
John & Patty Ritzo
Charles Rosen
Saco Valley Credit Union
Saco Valley, LLC
Kevin & Kathryn Hazelton Savage
Sabrina Pendleton Schultz
Andrew Scontras
Simensky, Engstrom & Associates, P.A.
Rachel Jean Whipple Small
Jessica L. Sullivan
Herve & Michelle Stickles Thibodeau
Haley & Matt Thompson
Thornton Academy Boys Soccer
Thornton Academy Girls Soccer
Thornton Academy Student Council
Thornton Football Parents Club
Town & Country Federal Credit Union
UBS Financial Services, Inc.
UBS Foundation USA
Joan Vachon Victor
David A. Wagabaza
Mari H. Warner
John & Laurie Webb
Mark G. & Gayle Andrews Willett
James Williams
Winterwood Farm

Leadership Club

Gifts of \$500 to \$999

Anonymous
Arundel Antiques
Biddeford Painting
Blue Elephant Events & Catering
Bruce Haskell Photography
John H. Burnham
Joanne Trask Cacciapaglia
Clark Insurance
Justine Cote Davis
Norman & Gloria Desormier
Brad Dexter
DogSled Maine
Dunegrass Country Club
Brett & Abigail Swardlick Gagnon
Paul Allen Grace
Daniel Hall
Hamilton's Driving School
William Hildebrand
Tom & Chris Horton
Kenny Huot
Jim Godbout Plumbing & Heating, Inc.
Michael & Stacey Jordan
Jane Angis Kerry
Maggie Jones Knox
Dave & Tobee Labbe
Bernard & Rita LaPlante
Dianne Cote Law

Joel J. Levesque
Libby, O'Brien, Kingsley & Champion, LLC
Gene Libby
Marston & Karen Lovell
John Nadeau
James E. & Kathleen Huot Nelson
Harry & Deborah Larose Nielson
Paul & Elizabeth Norwood
Adam Papa
Robert & Clara Litwinowich Pate
Paulin's Tire & Auto Service
Carlos Philbrick
Eric A. & Kathryn Purvis
Ray's Truck Service
Saco Sport & Fitness
Saco Veterinary Clinic
Seal Rock Healthcare
Brian Skoczenski
Eric J. Skoczenski
Joyce Stevens
Terradyn Consultants, LLC
Thornton Academy Athletics
James & Sandy Trask
Leslie N. & Mary Alice Bellevue Tripp
Taki & Diana Tsomides
Stanley H. & Mary Ladd Tucker
Stephen Turgeon
Unum Corporation
VFW Post 7997 – OOB Memorial
Volk Packaging Corporation
Clint Williams

Heritage Club

Gifts of \$250 to \$499

Jerome Ade
David & Teri-Ann Hogan Arenstam
Aura
Beacon Eye Care
Nelson Beaulieu
Marc Boutet
Don & Barbara Grondin Boutin
Peter & Michelle Ledoux Boutet
Biddeford Saco Dental
Blow Brothers, Inc.
Marian Ricker Carvisiglia
Class of 1960
John & Anita Binette Colpitts
Marianne Cook
Corning Incorporated Foundation
Stevan Cote
Dead River Company
Josh & Alisha Delcourt
Amanda Doyle
Dunstan Dental
David E. & Vivian Edfors
Elle Medical Aesthetics
Thomas Foran
Ronald Forest
Charles & Ann Garland
George & Mary Jane Gendron
Haley's Metal Shop, Inc.
Michael & Margaret Ham
H. A. Mapes, Inc.
Margery Harrison Healing

Daniel & Ellen Wilson Huot
 Diana L. Huot
 Inn by the Sea
 Michael & Vera Gallant Kalagias
 Paul & Lynne Kelly
 Kentucky Fried Chicken
 Kevin & Amanda Kezal
 Kathlyn Dentico Killian
 Leo's Sold Team, Inc.
 Lighthouse Preservation Society
 Janice Boutet Loughlin
 Richard N. Martel
 Amanda McGeachey
 Amy McGeachey-Bond
 Cory McGeachey
 Lillian Lagueux Minarik
 Wayne Nason
 Erin M. Nelson
 Michael & Marcia Nelson
 North Country Rivers
 Northeast Delta Dental
 Peck's Family Acupuncture
 Richard A. Pelletier
 Kenneth E. Poitras
 Kenneth Prescott
 Daniel F. Pullen
 Tom & Marta Rackmales
 Robert Rancourt
 Red Sox

Margaret Colomb Reed
 Michael & Tiffany Regan Robert
 Stuart & Sharon Ruben
 Bruce Russell
 Saco Frame Center & Gallery
 Stephen Sanborn
 Carl & Loralie Roth Smith
 Fred W. & Sharon Stackpole, Jr.
 Frank & Marjorie Cote Stewart
 Nicholas & Danielle Tabor
 Carol & Andrew Taranko
 United Way of Greater Portland
 Unum Corporation
 Valentino Development
 Melissa Smith Webber
 Weinstein, Lovell & Ordway, P.A.
 Kory & Kristi Wentworth
 David H. Wormwood

Maroon & Gold Club

Gifts of \$150 to \$249

Agren Appliance
 Andy's Agway
 Aquaboggan Water Park
 AT&T
 Atlantic Home Inspection Company,
 LLC
 Bayside Bowl
 James & Shari Bickford
 Bill Dodge Auto Group
 Michael & Joanne Perron Binette
 Bob & Terry's Ski & Sports Outlet
 Brady Screenprint, Inc.
 Bright Funds Foundation
 Peter & Julie Cairns
 Emma Arenstam Campbell
 Chase Small Craft
 Chipotle – Community Roots
 Bryan & Kim Christoforo
 Christopher & Carolyn Colpitts
 CustomBuilt Certified Personal
 Training
 Bethany Cyr
 Debra Ridley Dalton
 Deep Brook Golf Course
 Melissa Dubovik
 Falmouth Osteopathy & Acupuncture

Joshua & Stephanie Fearon
 Funtown Splashtown USA
 Elizabeth Furbish
 Rita Simanonok Gagnon
 Roberta Sargent Gallant
 Maureen Genthner
 Hall Implement Company
 Benjamin & Arelle Harris
 Bruce Haskell
 Christopher & Elizabeth Langelier Hill
 Kelley Hodgman-Burns
 Linda Morancy Kimball
 Christopher Kohl
 Russell Grant Leach
 Marlene Grant Lombard
 Diane & Roland Loranger
 Maine Business Furniture, Inc.
 Maine Lash Girl
 Alan & Susan Willey Marston
 Nancy & Rob Martin
 Jeff McNabb
 John F. McNabb, Jr.
 Janice Miller
 Susan Morehouse
 Katy Nicketakakis
 Northern Data System
 Patricia Olinger
 Maggie O'Neil
 Palace Playland Association, LLC
 Gregory & Cathy Paradis
 Pennell Printing
 PeoplesChoice Credit Union
 Mark & Patricia Boutet Peterson
 Pine Tree Food Equipment
 Prudential Financial, Inc.
 Ricetta's Brick Oven Ristorante
 River Drive Cooperage & Millwork
 Matthew Ruben
 Ralph F. & Catherine Rumery
 Rumerywoods
 David & Nicole C. Tillyer Ryan
 Peter & Bridget Scontras
 Horst Seeley
 Donald & Susan Sharland
 Andrei Sherstiuk
 SMHC Sports Performance Center
 Andy Locke & Lynne Colpitts Smith

William J. Soucy, Sr.
 Sunflower Farm
 Susan B. Tarver
 Mary Blow Thurlow
 Townsquare Media – Q97.9
 W. David & Anna Kosta Verrill
 Robert A. Wentworth
 Westport Educational Counseling
 Sheila Austin Wyatt

Centennial Club

Gifts of \$100 to \$149

Anonymous (4)
 Acupuncture by Meret
 Alan & Sharon Staples Alexander
 Matthew Amoroso
 Paula Langelier Armstrong
 James & Marguerite Cote Audiffred
 Mary Gay Baldyga
 Beaupre Fuels
 Stephen & Sussanna Smith Bedell
 Biddeford Ice Arena
 Chad & Hollie Binette
 Cindy Blake
 Justin & Jill Santamore Blake
 Thomas & Janet Blesso
 John & Carolyn Allen Blunt
 Ronald & Rachel Bolduc
 Mary-Louise Ridley Boucouvalas
 Helen Lundy Boyd
 John Bright
 Nancy Atkinson Brookshire
 Pauline Brown
 Elizabeth Menard Brumback
 Allen L. & Laura Gray Burnham
 Donald Burnham
 James & Donna Buttarazzi
 Carrie Callahan
 Capozza Tile Company, Inc.
 Sally Gochie Chase
 Nate R. Chesley
 Cleaning by Chris
 Richard & Helen McAuliffe Corriveau
 Cottage Breeze Day Spa & Boutique
 Creative Office Pavilion
 AdriAnne Curtis
 Marc & Kim Davidson
 Pamela Estes Davis

Victor DePoalo
 David Deschambeault
 Mike Desjardins
 Peter & Nancy Diakos
 David & Linda Dickson
 Richard Drown
 Carolyn Fogg Drury
 David & Nicole Paquette Dube
 Claudia Bell Ferguson
 Stephen Fink
 Karen & Frederick Fortier
 Darlene King Frazier
 Daniel Frost
 Greg Gagnon
 Isaac D. Gagnon
 Sarah Willett Garriepy
 Paul Genthner
 William E. & Sally Gilpatric
 Golden Rooster Restaurant
 Peter C. & Lorraine Gordon
 Ann Scammon Grant
 Stacy Grant
 Carol Begley Gray
 Susan Andrews Guignard
 Hampton Inn Saco
 John & Winona Hanning
 Vita Gerardi Hansmeyer
 Bethany Hanson
 William W. & Dixie Anderson Harris
 Robert P. Hewes, Ph.D.
 Dexter Hill, Jr.
 Lisa Hill
 Homestead by the River Family
 Campground
 Mark Howe
 Joan S. Hurrell
 Robert & Joan Johnson Hurrell
 Lynne Cunningham Jackson
 Kevin Jordan
 Joseph's By The Sea
 Tom & Sam McAuliffe Kane
 Debra Ketchum
 Bill & Jean Taylor Kimball
 Koi Restaurant
 Sandra Koutoulakos-Miminos
 Stephanie Koutoulakos Koutroulis
 Robert & Jean Labonte

Philip Laveriere
Janet Leary-Prowse
Marc & Kelly Lombard LeBlond
David & Karen Kane Lemoine
John & Dianne Lemoine
Suzanne Cote Lemont
Robert & Alexandra LePauloue
Barry & Ellen Haas Levine
Allie Sherman Libby
William Lindquist
Log Cabin Perennials
David A. Loranger
James Lowe
Roula Maalouf
Richard A. Maxwell
Mark & Susan McDonough
Lakeisha Miller
Marjorie Johnson Miller
Richard & Ann Milliard
Peter Mohlin
Alison Leach Moore
Pamela Buck Moriarty
Jack & Sheri Morrison
Mary Neal Morrison
Guy R. Nadeau
Jeffrey A. Nathanson
Old Vines Wine Bar
Omkara Yoga & Reiki
Christopher & Anne O'Neil
Fredrick & Mary Celia Perry O'Neil
Tom & Joy Palmer
Douglas Parker
David A. Patriquin
Virginia T. Paul
Allan Pelletier
Guy & Shelley Arnold Picard
Michael & Carol Prejean
Elizabeth Procter-Gray
Scott & Jean Proctor
Roland & Margaret Vangel Regis
Susan Dupuis Rice
Pamela Roberts & Scott McInturff
Peter & Carrie Bernier Rondeau
Betsy Greene Ross
William M. Sanborn
Charles N. Scamman
Raymond Shorey
Allen R. & Mary Kiely Sicard
Kevin J. & Linda Simard
Dale & Lynne Siulinski
Jennifer Vire Spees
Carole Warren Spiller
William & Marjorie Leary Stanton
Christopher Stasio

Suger
Kellie A. Therriault
Ed & Carole Thompson
Norris L. Thurston
Steven Trask
Andrew & Amanda Brewer Tripp
Waggerstown
K. Aldene Walters
Wardwell Home for the Aging, Inc.
Louis & Tara Grace Waterhouse
Jeffrey Waters
Roger & Barbara Wentworth
Neil D. West
Wiggly Bridge Distillery
Douglas & Pamela Willett
Winds of Harmony
Joan Crogan Youngs
Matthew L. Zehner

Golden Trojan Club

Gifts up to \$99

Anonymous (2)
A2Z Custom Embroidery
Acapello Salons & Spa
Steven & Gail Agreste
Marshall & Carole Alexander
Joanne Foss Allen
Kathy Allen
Amato's Sandwich Shop
Amtrak Downeaster
Paul Arabatzis
Jay Armstrong
Aroma Joe's
Baird Foundation
Banded Brewing
Bay View Company
Ethel Boothby Beaudoin
Patricia Hobbs Bedell
Nicholas Belair
Susan Frappier Bellerose
Ellen Clark Benodin
Ronald & Sally Berube
James & Charlene Bickford
Biddeford City Theater
Big 20 Bowl Center
Gerard Bilodeau
Kevin W. Birkemose
James & Carol Boutet Black, Jr.
Blais Massage Therapeutics
Sharon Verrier Blakeslee
Bob & Mike's Mini-Mart
Christopher C. Boucouvalas
Rita Choroszy Boudreau
Margaret "Peggy" Moore Bourque
Constance Auger Boutet
Constance Sellers Briggs
Brittany Brown
L. Lincoln Brown, Jr.
Frederick & Susan Emerson Burgess
Marjorie Lamb Burgin
Catherine Burke
Susan Canning Burnell
Jennifer Conley Burnett
Charlie Buzby
Brian L. Callahan
Richard & Joan Bouffard Camire
Carr Eats
Jennifer Casazza
Casco Bay Lines
Jason R. Cassette
Ruth McGovern Chadbourne
Sandra Charette
William & Norma MacLeod Chenard
Children's Museum & Theatre of
Maine
Donald* & Frances Watson Church
Maryellen Cianchette
Cinemagic
John & Gail Cloutier
Alton B. Cole
Coletti's Pizza Factory
Richard & Madeleine Cote
Sophocles Cotsis
Cowbell Burger Bar
Cheryl Gibson Cuneo
Christine Dalapas
Megan Dall
Ryan Davis
Jane Deane
Deschambeault
Timothy Desmarais
Amy Levasseur DesRoberts
Paula Devino
Dickinson's Candy
Beverly Grant Dodge
Dogfish Bar & Grille
Robert & Patricia Aube Doiron
Nicholas & Christina Doukeris
Denise Doyon & Sarah E. Moore, M.D.
Wendell C. Drown
Norman R. Dubois
Roland E. Dubois
Todd & Lisa Smith Duchaine
Meredith Duffy
Dupuis Hardware & Locksmith, Inc.
Darlene Dutille-Janiszewski
Stephen & Susan Black Ebling
Elements: Books Coffee Beer
Pamela Deschambeault Emerson
Suzanne Emmons
Fernleaf Bakery
Fidelity Charitable
Stephen Fogg
Rhonda & Max Folmer
Richard P. Gagnon
Scott Gallant
Michelle Cote Gallitto
Barry & Pamela Garabedian
Jane Fogg Garvin
Amy Johnson Glidden
Gonneville Farm
Jared & Amy Bartlett Goodness
David & Kim Goren
Gorham Bike & Ski
Ben Grasso
Michael & Mary Lou Bedard Gray
L. Robert & Barbara Guignard
Jessica Libby Halle
David & Michelle Ham
Jessica Beaudoin Hamilton

Hannaford Food & Drug Saco
Harris Farm & X-Country Ski Center
Harris Turkey Farm
Jeffrey M. Harper
Jeffrey Harris
Bill Harrison
Merrill Henderson & Joseph Seale
Cassandra Henson
Ryan & Suzanne Hersey
Therese Hersey
Priscilla Haase Hickey
Donald & June Wells Hill
Helen Rancourt Hilton
Larry Hooper
Keith Jalbert
Priscilla Cote Jalbert
Jimmy the Greek's
Jennifer Johnson
David & Carolyn Winslow Johnson
Mary Sawyer Jordan
Sharon L. Kelley
Judith & David Kennedy
Beatrice Scamman Kiesow
Andy Kochis
Shirley Harrisburg Korobkin
Timothy Lacroix
Lady & The Mensch
Kevin & Carla Lafortune
Harvey LaMontagne, Jr.
Kristin LaPlante
Stephen Lariviere
Gary & Catherine Roberts Larkin
Roland Ledoux
Donna Hill Lee
William & Lorri Lemieux
Joseph C. & Patricia LePauloue
Walter Lewis
Marjorie A. Mullen Lord
Elizabeth O'Neil Lowry
Joanne MacDonald
Maine Indoor Karting
Maine Wildlife Park
Jane Bellevue Maloney
Jerry & Liz Mansfield
Terry & Irene Morin Martell
Esther Burnside Martindale
Patricia A. Massie
Christopher McCallum
Florence Ross McCormick
Michael & Helen Andrews McInnis
Jane Atkinson McKechnie
David McNabb
Dennis & Paula Benoit McNabb
Maurice Merrill
Anthony & Sharon Michaud
Bruce C. Miller
Sarah E. Moore, M.D.
Lucien & Judith Morse Morin
Ernie Morrill
Arlene Maddox Murchison
Muriel Thompson Nado
Hal & Marcia Neal
Rosemary Fortier Newell
Heather Ney
Alicia Nichols
Rosemary Aaron Nitkin
Michelle Nadeau O'Brien
O'Reilly's Cure
Otto Pizza - Saco
Shawn & Amy Huot Ouellette
Papa John's
Part & Parcel
Eric Patoine
Shirley Peck*
Jeannine Pendleton
Thomas Perkins

Christopher W. Peterson, Ph.D.
 Susan & Robert Pierce
 Kenneth W. & Nancy Scamman Pike
 Pizza By Michael
 Patricia Plummer
 Nathaniel Poissant
 Portland Glass
 Portland Museum of Art
 Portland Pie Company
 Portland Sea Dogs
 Jeanine "Nini" Wortman Post
 Eric & Debra Pronovost
 Raymond & Marshalyne Pullen
 Pumpkin Valley Farm
 Russell M. Randall
 Leone Cloutier Rickabaugh
 Bryce & Meredith Searle Roberts
 Amanda Robinson
 Amy Roche
 Rolnick Chiropractic
 Erica Breznovits Rosciszewski
 Round Turn Distilling
 Rover Bagel
 Rhonda Kozloff Rowars
 Saco House of Pizza
 Saco Island Deli
 Paul Santamore
 Wendy Stackpole Schmitt
 Nicholas P. Scontras II
 Jason Scott
 Sea Salt Lobster
 Merrill Henderson & Joseph Seale
 Seashore Trolley Museum
 Sharon Seaward
 Debra Johnson Sena
 Shaw's Supermarket – Saco
 Doris Camire Simard
 Paul & Linda Warner Simonsen
 Barbara Bail Simpson
 Ian P. Sladen
 Rachel C. Smith
 Donna Milliken Snow
 Alegria Eunson Soorus
 Michael & Susan Mondor Spath
 Donald & Marie Spulick
 Thomas Stark
 Ken St. Onge
 StoryLand
 Superina
 Giselle Tardiff
 Stephanie Paul Testa
 The Footlights Theatre
 The Run of the Mill
 Guy & Marion Thivierge
 Bonnie L. Topham
 Town Of Waterboro
 Matthew & Kelly Townsend
 Tricia's Stitches
 Trillium
 Richard E. & Patrice H. Tripp
 Normand & Marianne Trottier
 Constance Danis Vadnais
 James & Linda Verville
 John B. Viets
 Steven & Rosemary Vitale
 Laura Vittorioso
 Erwin C. Warren
 Bonnie Weiler
 Robert A. Weiss
 Whimsical ME
 Darrell & Lisa-Marie Varney Whitney
 Hannah Dolby Whittaker
 Ronald & Lillian Whittemore
 Aldin Winslowet-Alps
 Frederick & Shanna Winterberg
 Rosemary Fettinger Worth

Lily Hirst Burnham Yarnell
 Henrietta Yelle
 York's Wild Kingdom
 Claudia Zhao

Matching Gift Supporters

Bristol-Myers Squibb Foundation
 ExxonMobil Foundation, Inc.
 GE Foundation
 Prudential Foundation
 UBS Foundation USA
 United Technologies
 Unum Corporation
 Verizon

Memorial Gifts

The Class of 1944

By: Rachel Jean Whipple Small
Helen Mitchell Atkinson
 By: Nancy Atkinson Brookshire
 By: Jane Atkinson McKechnie

Betty L. Beaulieu

By: Nelson Beaulieu
Timothy H. Begley '67

By: Carol Begley Gray

Ronald W. Brown '58

By: Pauline Brown

Linwood Davis '54

By: Justine Davis

John Gordon Field

By: Susan & Robert Pierce

Dr. Paul Gerardi '71

By: Vita Gerardi Hansmeyer

Rene Goupil '65

By: Hannah Dolby Whittaker

Ruth Morris Grantham

By: Sheila Austin Wyatt

Dr. & Mrs. Carl Haas

By: Barry & Ellen Haas Levine

Madeline Watson Hooper '43

By: Anonymous

John B. Kiely '80

By: Allen R. & Mary Kiely Sicard

Dorothy Johnson Knight

By: Marjorie Johnson Miller

Agnes MacMillan Ladd & Everett

Carl Ladd, Sr. '27

By: Stanley H. & Mary Ladd Tucker

Ladd-Ouellette Family

By: Cynthia Boudreau Ouellette

Jean Roberts Leach '56

By: Pamela Roberts & Scott McInturf

Mabelle Gay Leary

By: Janet Leary-Prowse

Donald Lester

By: Saco & Biddeford Savings Institution

By: Biddeford Savings Bank

By: Town of Waterboro

By: John & Anita Binette Colpitts

By: Robert Gowen

By: Raymond & Marshalyne Pullen

By: Clifford & Joyce Thurston Purvis

Melvin Littlefield

By: Nate R. Chesley

Irene Mitchell '47

By: Robert Gowen

Priscilla Libby Warren Mitchell '34

By: Carole Warren Spiller

Evelyn Morse

By: Lucien & Judith Morse Morin

Elizabeth Morse

By: Raymond & Marshalyne Pullen

Grace Murphy '46

By: Rita Simanonok Gagnon

Sandra B. Nason

By: Hugh & Stacey Connor

By: Wayne Nason

Robert O. Neal '28 & Robert E. Neal '52

By: Mary Neal Morrison

Lawrence Patriquin

By: David A. Patriquin

Ellie Paye

By: Kevin & Kathryn Hazelton Savage

Daniel, Margaret & Robert Peck

By: Shirley Peck*

Kenneth F. Pendleton '52

By: Susan Pendleton Gordon

By: David & Brigitte Morneau Pendleton

By: Fredrick Pendleton

By: Janice Pendleton

By: Jeannine Pendleton

By: Sabrina Pendleton Schultz

Mary Pendleton '46

By: Leo's Sold Team, Inc.

By: Dan Brown

By: Victor DePoalo

By: Paula Devino

By: Carolyn Fogg Drury

By: Suzanne Emmons

By: Jane Fogg Garvin

By: Joan S. Hurrell

By: A. William* & Anne Baker Kany

By: William Lindquist

By: Joanne MacDonald

By: Janice Miller

By: Susan Morehouse

By: Janice L. Pendleton

By: Jeannine Pendleton

By: Clifford & Joyce Thurston Purvis

By: Bruce Russell

By: Kevin & Kathryn Hazelton Savage

By: Joan Vachon Victor

By: Rosemary Fettinger Worth

By: Henrietta Yelle

Polly Gallagher Penney

By: Ethel Boothby Beaudoin

Louis Pomerleau

By: Steven & Gail Agreste

By: Sandra Charette

By: Marc & Martha Curtis Gagne

By: Barry & Pamela Garabedian

By: Jennifer Johnson

By: William & Lorri Lemieux

By: Jack & Sheri Morrison

By: Hal & Marcia Neal

By: Patricia B. Plummer

By: Clifford & Joyce Thurston Purvis

By: Thomas Stark

By: Normand & Marianne Trottier

By: Steven & Rosemary Vitale

Steven G. Purvis '80

By: Daniel F. Pullen

Ruel Ricker '56

By: Marian Ricker Carvisiglia

Patricia & Albert Ridley

By: Mary-Louise Ridley Boucouvalas

Kelly Roberts '81

By: Joyce Stevens & Abigail Roberts

Morton Rosen '57

By: Charles Rosen

Edward Ross '55

By: Florence Ross McCormick

Bruce Ruben '59

By: Stuart & Sharon Ruben

Nancy Rumery

By: Saco & Biddeford Savings Institution

By: Marshall & Carole Alexander

By: Denise Doyon & Sarah E. Moore, M.D.

Philip R. Scamman '33

By: Charles N. Scamman

Ruth Harty Seaward

By: Sharon Seaward

Charlie Snow '66

By: Donna Milliken Snow

Daphne Victor Soucy '61

By: William J. Soucy, Sr.

Wendell Stackpole

By: Wendy Stackpole Schmitt

Vivian Foy Stacy

By: Rhonda & Max Folmer

Kelly Roberts Stevens

By: Richard & Helen McAuliffe Corriveau

Sue Stickney '67

By: Jane Bellevue Maloney

Odessa Nason Szumita '57

By: Ethel Boothby Beaudoin

Frances Multoza Sylvain '54

By: Maurice Merrill

Frances Boothby Sylvester '27

By: K. Aldene Walters

Millard & Theresa Tripp

By: Richard E. & Patrice H. Tripp

Yvette L. Warren

By: Erwin C. Warren

E.B. Winslow 1888

By: Aldin Winslowet-Alps

Lawrence Woodward

By: Christopher W. Peterson, Ph.D.

Honorary Gifts

Margaret (Peck) & Robert Brown

By: Shirley Peck*

William Cecil Dow

By: Teagan Dow

David Hanright

By: William Hildebrand

Porter C. Greene

By: Raymond Shorey

George & Becky Love

By: Anonymous

Quincy Lucas

By: Addie M. Lucas

Meghan Myrick

By: Addie M. Lucas

Catherine Murray

By: William Hildebrand

Cheri Poulin '88

By: Robert Gowen

Doug Stebbins

By: Robert Gowen

TAMS Faculty & staff

By: Robert Gowen

Anne Wilkinson

By: Robert Gowen

Alumni Giving by Class

1939

Class Agent: vacant

Erwin C. Warren

1940

Class Agent: vacant

1941

Class Agent: vacant

1942

Class Agent: vacant

1943

Class Agent: vacant

Mary Sawyer Jordan

1944

Class Agent: vacant

Richard A. Maxwell

Rachel Whipple Small

John B. Viets

1945

Class Agent: vacant

Helen Lundy Boyd

Lillian Lagueux Minarik

1946

Class Agent: vacant

Carolyn Fogg Drury

Rita Simanonok Gagnon

David A. Patriquin

Anna Kosta Verrill

W. David Verrill

Neil D. West

1947

Class Agent: vacant

Anonymous

Beverly Grant Dodge

Leonard G. Johnson

1948

Class Agents: Ernest &

Janet Garon Huot

Constance Auger Boutet

Edmund Boutet

Marian Ricker Carvisiglia

Alton B. Cole

Christine Dalapas

June Wells Hill

Ernest Huot

Janet Garon Huot

Bill Kimball

Jean Taylor Kimball

Joan Vachon Victor

Rosemary Fettingner Worth

1949

Class Agent: vacant

Donald Church*

George Gendron

L. Robert Guignard

A. William Kany, Jr.*

Shirley Harrisburg Korobkin

Mary Neal Morrison

Jeanine "Nini" Wortman Post

Margaret Vangel Regis

Andrew Scontras

Raymond Shorey

1950

Class Agent: Robert Pate

Robert Pate

Rachel C. Smith

1951

Class Agents: Mary Atkinson Johnson

Nelson Beaulieu

Patricia Hobbs Bedell

Marjorie Lamb Burgin

Real J. Caron

Paul Allen Grace

Mary Atkinson Johnson

Harvey LaMontagne, Jr.

Arlene Maddox Murchison

Muriel Thompson Nado

1952

Class Agent: vacant

Anonymous

Joanne Foss Allen

Constance Sellers Briggs

Ann Scammon Grant

Helen Rancourt Hilton

Anne Baker Kany

Clara Litwinowich Pate

1953

Class Agents: John &

Anita Binette Colpitts

Rita Choroszy Boudreau

John H. Burnham

Frances Watson Church

Anita Binette Colpitts

John Colpitts

David G. Kennedy

Raymond Pullen

Lily Hirst Burnham Yarnell

1954

Class Agent: Elsie Murray Boudreau

Nancy Atkinson Brookshire

David E. Edfors

Paul Genthner

John Hanning

Jane Atkinson McKechnie

Marjorie Johnson Miller

Clifford Purvis

Anne M. Scigliano*

David Sherman

Donald Spulick

Guy Thivierge

Taki Tsomides

Joan Crogan Youngs

1955

Class Agents: Frederick Dupee, Jr. &

Donna Hill Lee

Donald Burnham

Sally Gochie Chase

Donna Hill Lee

Walter Lewis

Marlene Grant Lombard

Shirley Peck*

Marjorie Leary Stanton

1956

Class Agent: vacant

Margaret "Peggy" Moore Bourque

Justine Cote Davis

David Deschambeault

Claudia Bell Ferguson

William E. Gilpatric

Doris Camire Simard

Fred W. Stackpole

William Stanton

Norris L. Thurston

1957

Class Agent: vacant

Ethel Boothby Beaudoin

L. Lincoln Brown, Jr.

Allen L. Burnham

Wendell C. Drown

Roland E. Dubois

Priscilla Haase Hickey

Roland Ledoux

Florence Ross McCormick

Kenneth E. Poitras

Leone Cloutier Rickabaugh

1958

Class Agent: vacant

Anonymous

Mary Gay Baldyga

Charles Garland

Jane Fogg Garvin

Lynne Cunningham Jackson

Maurice Merrill

Joyce Thurston Purvis

Bryce D. Roberts

Horst Seeley

Barbara Bail Simpson

Carole Warren Spiller

Constance Danis Vadnaïs

David H. Wormwood

1959

Class Agent: vacant

Carol Boutet Black

James Black, Jr.

Ruth McGovern Chadbourne

Madeleine Cote Deschambeault

Peter Diakos

Gerard "Jerry" M. Gaudette

Daniel Hall

Dexter Hill Jr.

Ernie Morrill

Sheila Austin Wyatt

1960

Class Agents: Richard M. Parker &

William J. Soucy, Sr.

Class of 1960

Ellen Clark Benodin

Joan Bouffard Camire

Richard Drown

William W. Harris

Priscilla Cote Jalbert

Andy Kochis

Stephanie Koutoulakos Koutroulis

Alan Marston

John F. McNabb, Jr.

Bruce C. Miller

Richard M. Parker

William J. Soucy, Sr.

Mary Ladd Tucker

1961

Class Agent: Barbara Warren Field

Janice Stoy Bayley

Peter C. Gordon

Mary Lou Bedard Gray

Larry Hooper

Linda Morancy Kimball

Ellen Haas Levine

Marjorie A. Mullen Lord

Patricia A. Massie

Janine Bertrand Parker

Michael Prejean

Kenneth Prescott

Betsy Greene Ross

Stuart Ruben

Alegra Eunson Soorus

1962

Class Agents: Roberta Sargent Gallant

& Susan Willey Marston

Brian L. Callahan

Nate R. Chesley

Roberta Sargent Gallant

Bill Harrison

Joan Johnson Hurrell

Robert Hurrell

Kathlyn Denticio Killian

Catherine Roberts Larkin

Susan Willey Marston

Sandra Koutoulakos-Miminos

Margaret Colomb Reed

1963

Class Agent: Lawrence Bowie

Sharon Staples Alexander

Gerard Bilodeau

Laura Gray Burnham

Maureen Genthner

Carol Begley Gray

David McNabb

Dennis P. McNabb

Paula M. Benoit McNabb
Rosemary Fortier Newell
Rosemary Aaron Nitkin
Richard A. Pelletier
Susan Dupuis Rice

1964

Class Agent: Beverly Pelletier
Margo Cote Audiffred
John Bright
Stevan Cote
Norman Desormier
Stephen Garland
Beatrice Scamman Kiesow
Russell Grant Leach
Allie Sherman Libby
Richard N. Martel
Charles Rosen
Wendy Stackpole Schmitt

1965

Class Agent: Peter N. Scontras
Paula Langelier Armstrong
Mike Desjardins
Norman R. Dubois
Suzanne Emmons
Ronald Forest
Susan Andrews Guignard
Carolyn Winslow Johnson
Dianne Cote Law
Esther Burnsde Martindale
Roger Miles
Kenneth W. Pike
Peter Scontras
Hannah Dolby Whittaker
Gayle Andrews Willett
Mark G. Willett

1966

Class Agent: Bill Searle
Cheryl Gibson Cuneo
Irene Morin Martell
Richard Milliard
Wayne Nason
Matthew Ruben
Donna Milliken Snow
Robert A. Weiss

1967

Class Agents: James E. Nelson & Susan Mondor Spath
Joanne Perron Binette
Carolyn Allen Blunt
John Blunt
John Cloutier
Margery Harrison Healing
Janice Boutet Loughlin
Jane Bellevue Maloney
Michael McInnis
James E. Nelson
Kathleen Huot Nelson
Nancy Scamman Pike
Ralph F. Rumery
Stephen Sanborn
Bridget Dupuis Scontras
Susan Mondor Spath

1968

Class Agent: Deborah Stackpole Godbout
Pamela Estes Davis
Marjorie Cote Stewart

1969

Class Agent: vacant
Ronald Berube
Elizabeth Menard Brumback
William Chenard

Lin da Hanson Coomer
Darlene King Frazier
Bethany Hanson
Robert Labonte
Harry Nielson
Alan S. Polackwich Sr.
Robert Rancourt
Meredith Searle Roberts
Rhonda Kozloff Rowars
Charles N. Scamman
Sharon Seaward
Debra Johnson Sena
Linda Warner Simonsen
Laura Vittoriosio
David A. Wagabaza
James Williams

1970

Class Agent: Susan Pollock Lamontagne
Stephen Bedell
Christopher Colpitts
Jane Deane
Philip D. Fearon
Joan R. Fink
Dixie Anderson Harris
Darlene Dutille-Janiszewski
Gene Libby
David A. Loranger
Pamela Buck Moriarty
Carlos Philbrick
Kevin Savage
Leslie N. Tripp
Mary Alice Bellevue Tripp
Roger Wentworth

1971

Class Agent: vacant
Sussanna Smith Bedell
Diana L. Huot
Suzanne Cote Lemont
Helen Andrews McInnis
Deborah Larose Nielson
Sandy Otis Quentin
Kathryn Hazelton Savage

1972

Class Agent: Patricia Boutet Peterson
Kathy Allen
Susan Frappier Bellerose
Marc Boutet
Susan Emerson Burgess
Steve Foran
Susan Jean Pendleton Gordon
Kenneth Janson
Mark McInnis
Margaret O'Neil
Thomas Perkins
Patricia Boutet Peterson
Russell M. Randall
Richard E. Tripp
Jeffrey Waters
Robert A. Wentworth

1973

Class Agents: D. Scott MacDougall & Kathleen E. Stewart Staples
Norma MacLeod Chenard
Daniel Huot

1974

Class Agents: Steve Dupuis & Linda Valentino
Susan Canning Burnell
Ellen Wilson Huot
Jane Angis Kerry
Jack Morrison

1975

Class Agent: Allen R. Sicard
Kevin W. Birkemose
Brian K. Dallaire
Patricia Aube Doiron
Joyce D. Haley
Vita Gerardi Hansmeyer
Debra Ketchum
Kelly Lombard LeBlond
Guy R. Nadeau
Cynthia Boudreau Ouellette
Janice L. Pendleton
Elizabeth Procter-Gray
Allen R. Sicard
Mary Kiely Sicard
Bonnie Weiler

1976

Class Agent: George Mendros
Peter Boutet
Barbara Grondin Boutin
Joanne Trask Cacciapaglia
Stephen Fogg
Michael Kalagias
Jeff McNabb
Andrea Tito Moreshead
Judith Morse Morin
Jeffrey A. Nathanson
Fredrick D. Pendleton
Janet Leary-Prowse
Bob Quentin
Pamela Roberts

1977

Class Agent: Teri-Ann Hogan Arenstam
Anonymous
Teri-Ann Hogan Arenstam
Julia Dupuis Blakely
Lisa Mailman Gorman
Jeffrey M. Harper
William S. Kany
Elizabeth O'Neil Lowry
Mari H. Warner

1978

Class Agent: Lynne Colpitts Smith
Michelle Ledoux Boutet
Debra Ridley Dalton
Bruce Haskell
Michelle Nadeau O'Brien
Clifford W. Santamore
Lynne Colpitts Smith
Ken St. Onge
Mary Blow Thurlow

1979

Class Agent: Rosemary Kane Kirby
Jeffrey Harris
Stephen Turgeon

1980

Class Agent: vacant
Christopher J. Choroszy
James L. Godbout
Kenny Huot
Keith Jalbert
Vera Gallant Kalagias
Daniel F. Pullen
Kathleen Boutet Santamore
Sabrina Pendleton Schultz
James Trask

1981

Class Agents: Todd M. Davis & David O. Pendleton
Helen McAuliffe Corriveau
Richard Corriveau
Sophocles Cotsis
Todd M. Davis
Kevin Jordan
Tom Kane
Alison Leach Moore
Paul Norwood
Mary Celia Perry O'Neil
David O. Pendleton
Eric A. Purvis

1982

Class Agent: Valerie Brickates Kennedy
Sharon Verrier Blakeslee
Michelle Brunelle Davis
Morris L. Fisher
David Ham
Robert P. Hewes, Ph.D.
Karen Kane Lemoine
Kevin J. Simard

1983

Class Agent: Joseph LePauloue
Shawn Brown
Michael Ham
Sam McAuliffe Kane
Sharon L. Kelley
Kellie Purvis McNary
Dr. Christopher W. Peterson

1984

Class Agents: David K. LePauloue & Kimberly Simard
Mary-Louise Ridley Boucouvalas

Hugh G. Connor
Lisa Smith Duchaine
Chris Friedman
Richard P. Gagnon
Cynthia Turgeon Giroux
David K. LePauloue
Douglas Parker
Peter Rondeau

1985
Class Agent: Stephen Pate
Jay Armstrong
Christopher C. Boucouvalas
Vangel Cotsis
Susan Black Ebling
Karen Lanoix Fortier
Kevin Lafortune
Joel J. Levesque
John Nadeau
Stephen Pate
Brigitte Morneau Pendleton
Bonnie L. Topham

1986
Class Agent: Kevin Tierney
Scott Gallant
Stephen Lariviere
Carrie Bernier Rondeau
Matthew L. Zehner

1987
Class Agent: Nichole Hopkins Martin
Pamela Deschambeault Emerson
Amy Huot Ouellette
William M. Sanborn

1988
Class Agent: Anthony M. LeBlanc
Mark Howe
Kristin LaPlante
Christopher McCallum
Rene M. Menard
Loralie Roth Smith
Lisa-Marie Varney Whitney

1989
Class Agent: Nicole Peterson Oliver
Lee-Marie Kerry Brown
Bethany Cyr
Jessica Libby Halle
Elizabeth Langelier Hill
Lisa Hill
Shawn Ouellette
Paula Cote Scully
Melissa Smith Webber

1990
Class Agent: Giselle Tardiff
Class of 1990
Jeff Fournier
Jennifer Latulippe Fournier
Giselle Tardiff

1991
Class Agent: Libby Scamman Collins
Amy McGeachey-Bond
Amy Gonneville Elie
Gregory Paradis
Guy Picard
Nicole C. Tillyer Ryan
Ian P. Sladen
Kellie A. Therriault

1992
Class Agent: James Lowe
Anonymous
Chad Binette
Troy Caron
Brad Dexter
Timothy Lacroix
James Lowe
Adam Papa
Shelley Arnold Picard
Nicholas P. Scontras II
Carol Smith Taranko
Douglas Willett

1993
Class Agent: James Fowler
James Bickford
Nicole Paquette Dube
Robert LePauloue
Kirk Purvis

1994
Class Agent: vacant
Thomas Foran

1995
Class Agent: Tracie Saucier True
Jennifer Vire Spees

1996
Class Agent: Abby Graffam Purvis
Kyle Bolduc
Jason R. Cassette
Sarah Willett Garriepy
Addie M. Lucas
Abby Graffam Purvis
Nicholas Tabor
Amanda Brewer Tripp
Louis Waterhouse

1997
Class Agents: Amy Levasseur DesRoberts & Melissa Boisvert Pennell
Amy Levasseur DesRoberts
Maggie Jones Knox
Andrew Tripp
Tara Grace Waterhouse
Kory Wentworth

1998
Class Agent: vacant
Angela Sabo Burgess
Jennifer Conley Burnett
Ryan Davis
Joshua Fearon
Erica Breznovits Rosciszewski
Eric J. Skoczinski
Herve Thibodeau
Michelle Stickles Thibodeau

1999
Class Agents: Christina M. Carr & Benjamin Harris
Craig Burgess
Timothy Desmarais
Stephen Fink
Benjamin Harris

2000
Class Agent: Nathaniel Tripp
Nicholas Belair
Elizabeth Furbish
Amy Bartlett Goodness
Jared Goodness
Michael Robert
Tiffany Regan Robert
Christina Doukeris Superina
Stephanie Paul Testa

2001
Class Agent: Ryan P. Lagan
Class of 2001
William Dow
Michelle Cote Gallitto
Jennifer Hadiaris
Cory McGeachey

2002
Class Agent: Erik Ryder
Brian Skoczinski

2003
Class Agent: Christine Felser Patey
Brett Gagnon
Nathaniel Poissant

2004
Class Agent: Jessica Perkins Foster
Emma Arenstam Campbell
Amanda McGeachey

2005
Class Agent: Katherine Scamman
Anonymous
Isaac D. Gagnon
Jessica Beaudoin Hamilton
Peter Mohlin

2006
Class Agent: Lisa Roth Tripp
Jill Santamore Blake
Justin Blake

2007
Class Agent: Alicia Milne

2008
Class Agent: vacant
Jason Scott

2009
Class Agent: Justin Mark Chenette
Christopher Stasio

2010
Class Agents: Lexie Carter & Paul Santamore
Cassandra Henson
Paul Santamore
Steven Trask

2011
Class Agent: Colin James Buttarazzi

2012
Class Agent: Katherine Elisabeth Kalagias
Amanda Robinson

2013
Class Agent: Robert H. Begin
Eric Patoine

2014
Class Agent: Kayla Tremblay
Paul Arabatzis

2015
Class Agent: Daniel T. Picard

2016
Class Agent: Sarah Picard

2017
Class Agent: vacant
Meredith R. Duffy

2018
Class Agent: Kaitlyn Genest

2019
Class Agent: Victoria Labbe

2019 Auction

Auctioneer
William Kany '77

Auction Volunteers

Kathy Allen '72
Patsy Beaudoin '71
Cathy Burke
Joanne Cacciapaglia '76
Kim Corriveau
Ron Cote
Vangel Cotsis '85
Megan Dall
Todd Davis '81
Amy Elie '91
Joe Eragitano
Joshua Fearon '98
Philip Fearon '70
Dennis Flaherty
Katie Flaherty '97
Lauren Folsom '75
Jeff Fournier '90
Jen Fournier '90
Bernard Gaines '65
Roberta Gallant '62
Cynthia Giroux '84
Robert Gowen
JD Hadiaris '98
Jenny Hadiaris '01
Joyce Haley '75
Jessica Hamilton '05
Jeanne Hey
Lisa Hill '89
Ken Janson '72
Mary Johnson '51
William Johnson
Katie Kalagias '12
Vera Kalagias '80
William S. Kany '77
Deb Ketchum '75
Kevin Kezal
David Labbe

Tobee Labbe
 Tony Leblanc '88
 Bob LePauloue '93
 David LePauloue '84
 Jay Lowe '92
 Roula Maalouf
 Susan Marston '62
 MaryAnn Martin '78
 Lisa Menard
 George Mendros '76
 Roger Miles '65
 Haley Nason '10
 James Nelson '67
 Patricia Olinger
 Cathy Paradis
 Greg Paradis '91
 Brigitte Pendleton '85
 David Pendleton '81
 Eric Purvis '81
 Kirk Purvis '93
 Abby Graffam Purvis '96
 Paul Remmes, D.M.D.
 Kathy Santamore '80
 Paula '89 & John Scully
 TA Athletic Boosters
 Linda Verville
 Mark Willett '65

Auction Special Thanks To:

Benchmark – Andy Bifulco
 Vangel Cotsis '85
 Flik Independent Schools
 Fund-a-Cause Video –
 Kelley Hodgman-Burns, Victoria
 Labbe '19, Tina Baker '92, Kristen
 Hovasse
 Ice Entertainment – Jayson Jalbert '90
 Illumination Events – Mike LaRiviere
 William S. Kany '77
 Marshall Rental
 Moody's Nursery & Garden Center –
 Bob Moody '78
 Nimlok Maine –
 Ken Janson '72 & Al Smith '73
 Promo Auction Video –
 Eric Marston '91, Greg Paradis '91,
 Dave Sharland '99, Ron Cote, Jeff
 Christenbury '03, Cal Christoforo
 '19 (and adorable pup), Sailer
 Hersey
 Kathy Santamore '80
 Smart Source – John Bouchard '72
 Doug Stebbins
 TA Finance Office Crew
 TA Maintenance & Custodial Crew
 TA Marketing & Communications –
 Katie Beane, Katy Nicketakakis,
 Ayanah Proulx
 TA Technology – Ben Nasse '93,
 Amanda Normand, Bruce
 Van Der Riet
 TATV – Jeff Christenbury '03 &
 Jake Lamontagne '19

TA Development Office:

Sydney Menard
 John Ritzo
 Giselle Tardiff '90
 Haley Thompson

Champion Event Sponsor:

Home Innovations – Jason Labonte '92
 & Amy Cote Labonte '94

Varsity Sponsors:

Jim Godbout Plumbing & Heating, Inc.
 Saco & Biddeford Savings
 Institution Inc.

Junior Varsity Sponsors:

Benchmark Cleaning & Supply
 Biddeford Savings
 Minuteman Security Technologies
 PDT Architects

Freshman Sponsors:

Bayside Wealth Management UBS
 Financial Services, Inc. –
 Vangel Cotsis '85
 Bernstein Shur
 Camden National Bank
 Elie Corporation
 MARCUM
 Norman, Hanson, DeTroy, LLC
 P & C Insurance

Raffle Ticket Sponsor:

PM Construction Co., Inc.

Print Sponsor:

Franklin Printing

Fund-a-Cause Sponsor:

Modern Woodmen Fraternal Financial

Table Sponsors:

Clark Insurance
 Libby O'Brien Kingsley &
 Champion, LLC
 Rays Truck Service
 Saco Veterinary Clinic/Animal
 Hospital of Saco
 Terradyn Consultants, LLC
 Thornton Academy Student Council
 Volk Packaging Corporation

Advertising Sponsors:

Bean Group – Team Scamman &
 Valentino
 Beupre Fuels
 Capozza Tile & Floor Covering Center
 Dead River Company
 Falmouth Osteopathy & Acupuncture
 Haley's Metal Shop
 Hall Implement
 Maine Business Furniture
 Northeast Delta Dental
 Ricetta's Brick Oven Ristorante
 Wardwell Assisted Living

Auction In-Kind Donors:

Anonymous
 A2Z Custom Embroidery
 Acapello Salons & Spa
 Active Chiropractic
 Acupuncture by Meret
 Jerome Ade
 Agren Appliance
 Amato's Sandwich Shop
 Amtrak Downeaster
 Amy Rose Made In Maine
 Andy's Agway
 David Arenstam
 Aroma Joe's Saco
 AT&T
 Mary Atkinson '51 & Bill Johnson
 Atlantic Heights – Seal Rock
 Atlantic Home Inspection
 Company, LLC
 Aura Maine
 Banded Brewing
 Bayside Bowl
 Bay View Company
 Beacon Eye Care
 Wendy Berry
 Biddeford Arena & Expo Center
 Biddeford City Theater
 Biddeford Painting
 Biddeford Saco Dental Associates

Big 20 Bowl Center
 Bill Dodge Auto Group
 Blais Massage Therapeutics
 Blow Brothers, Inc.
 Blue Elephant Events & Catering
 Bob & Mike's Mini-Mart
 Bob & Terry's Ski & Sports Outlet
 Boston Red Sox
 Brady Screenprint & Embroidery
 Britara Wellness
 Bruce Haskell Photography
 Peter & Julie Cairns
 Camden National Bank
 Emma Campbell
 Cape Kaleidoscopes
 Carmen Lessard, Broker for RE/MAX
 Realty One
 Caron Roofing & Construction
 Carr Eats
 Casco Bay Lines
 Charlie Buzby
 Chase Small Craft
 Children's Museum & Theatre of Maine
 Chipotle
 Bryan & Kim Christoforo
 Cleaning by Chris
 Coletti's Pizza Factory
 Linda Hanson Coomer '69
 Cottage Breeze Day Spa & Boutique
 Cowbell Burger Bar
 Creative Office Pavilion
 CustomBuilt Certified Personal
 Training
 Dafni, Lakonia Greek Products
 Todd '81 & Michelle '82 Davis
 Deep Brook Golf Course
 Deering Lumber
 Josh Delcourt
 Deli & Company
 Amy Levasseur DesRoberts '97
 Dickinson's Candy Factory
 Dogfish Bar & Grille
 DogSled Maine

Dunegrass Country Club
 Dunstan Dental
 Dupuis Hardware & Locksmith, Inc.
 Levi Eichthal
 Elements: Books Coffee Beer
 Elle Medical Aesthetics
 Jade Elliott
 Falmouth Osteopathy & Acupuncture
 Fernleaf Bakery
 Footlights Theatre
 Funtown Splashtown USA
 Pierre & Cynthia Turgeon Giroux '84
 James L. Godbout '80
 Golden Rooster Restaurant
 Gonneville Farm
 Gorham Bike & Ski
 Joyce D. Haley '75
 H. A. Mapes, Inc.
 Hamilton's Driving School
 Hampton Inn Saco
 Hannaford Supermarkets
 Harbor Village Scooters
 Harris Farm & X-Country Ski Center
 Harris Turkey Farm
 Tricia Heidelberg
 Suzanne Hersey
 Therese Hersey
 An Ho '18
 Homestead by the River
 Family Campground
 Inn by the Sea
 Kenneth '72 & Laurie Janson
 Kenneth Janson '72, author of
 "Charting A Course Against Cancer"
 Jim Godbout Plumbing & Heating,
 Inc. & Provencher Fuels
 Jimmy the Greek's
 Joseph's By The Sea
 Kate Ray Photography
 Koi Restaurant
 Lady & The Mensch
 Joel J. Levesque '85
 Lighthouse Preservation Society

Log Cabin Perennials
Lone Pine Brewing Company
Janice Loughlin '67
Maine Indoor Karting
Maine Lash Girl
Maine Limousine Service
Maine Street Florist & Gifts
Maine Wildlife Park
Mosquito Squad of Southern Maine
New Moon Restaurant
North Country Rivers
Northeast Delta Dental
Northern Data System
Old Vines Wine Bar
Patricia Olinger
Omkara Yoga & Reiki
O'Reilly's Cure Restaurant & Bar
Otto Pizza – Saco
Palace Playland Association, LLC
Papa John's
Part & Parcel
Paulin's Tire & Auto Service

Peck's Family Acupuncture
PeoplesChoice Credit Union
Pine Tree Food Equipment
Pizza By Michael
Alan '69 & Deb Polackwich
Portland Glass
Portland Museum of Art
Portland Pie Company
Portland Sea Dogs
Pumpkin Valley Farm
Holly & Paul Remmes, D.M.D.
Remmes Orthodontics
Ricetta's Brick Oven Ristorante
John & Patricia Ritzo
River Drive Cooperage & Millwork
Rolnick Chiropractic
Round Turn Distilling
Rover Wood Fired Bagels
Rumerywoods
Run of the Mill Public House
Saco Cinemagic
Saco Frame Center & Gallery

Saco House of Pizza
Saco Sport & Fitness
Saco Veterinary Clinic / Animal
Hospital of Saco
Sanweco, Inc.
Peter N. Scontras '65
Paula '89 & John Scully
Sea Salt Lobster
Seashore Trolley Museum
Shaw's Supermarket Saco
SMHC Sports Performance Center
Loralie Roth Smith '88
Jay Snyder '66
Specialty Barns
Starros Mendros
StoryLand
Sue Rioux Designs
Suger
Sunflower Farm Creamery –
Hope Hall
TAMS 8th Grade Parent Group
Target

Thornton Academy Art Students
Thornton Academy Athletics
Thornton Academy Athletic Boosters
Town & Country Federal Credit Union
Town of Saco, Maine
Townsquare Media – Q97.9
Tricia's Stitches & Alteration Studio
Trillium
Linda Verville
Waggerstown
Weinstein, Lovell & Ordway, P.A.
Westport Educational Counseling
Whimsical ME
Wiggly Bridge Distillery
Winds of Harmony
Winterwood Farm & Forest –
Bob '70 & Judy St. Onge
York's Wild Kingdom
Claudia Zhao

Get connected. Stay connected.

It's as easy as 1, 2, 3!

- 1 Send updated contact information to: development@thorntonacademy.org
- 2 Visit our website to stay in the loop! thorntonacademy.org/alumni
- 3 Follow & Like TA on social:

FOR THE WIN

The 12th Annual Thornton Fund Auction

On May 4th Thornton Academy held its 12th Annual Thornton Fund Auction. The auction attracted over 350 TA parents, alumni, local business owners, and community members. They gathered over food and drink to #bidforthewin on the amazing donations curated from hundreds of individuals and local businesses. This year's auction theme "For The Win" celebrated the long standing tradition of excellence at Thornton Academy across the many diverse course and activity offerings, while also looking forward to the completion of the Capital Campaign Athletic Complex.

The 2019 auction was the most successful fundraising event to date, raising over \$125,000 for Thornton Academy. These funds will provide critical support to our programs, provide free and reduced lunch to food insecure students, expand academic opportunities and enhance campus life. The live and silent auction items included vacation getaways, Jimmy Buffett concert tickets, a custom build shed and over 250 additional donated items.

A special thank you to all those who helped make Thornton Academy's 12th Annual Auction a success.

SAVE THE DATE

MAY 2, 2020

We are thrilled to announce that our 13th annual auction will be held on May 2nd, 2020! Spend an evening surrounded by hats, horses, jockeys, and Juleps as we celebrate and support TA Kentucky Derby-style!

Get your derby attire ready and add May 2nd, 2020 to your calendar!

POSTSCRIPTS

THORNTON ACADEMY
438 MAIN STREET
SACO, ME 04072-1565

NONPROFIT
U.S. POSTAGE
PAID
Portland, ME
04101
Permit #218

SAVE THE DATE

OCTOBER 18-20, 2019

HOMECOMING

BONFIRE • ATHLETIC HALL OF FAME • FOOTBALL GAME • ADMISSIONS Q & A
thorntonacademy.org/homecoming