

REUNION
2022
JUNE 9-12

#TrinReunion

We gratefully acknowledge the dedication of the following Reunion Planning Committee members. Without your support, this event would not be possible.

THANK YOU!

65th Reunion

Classes of 1956 and 1957

Dick Abbott '56
Ward Curran '57, H'12, P'92, GP'12
Neil Day '57, P'94
Jim Kenefick '57
Ned Montgomery '56, H'95, P'89, '91, GP'22
Dave Renkert '56
Don Stokes '57
David Taylor '56, P'88, '96
Mel Tews '57
Fred Tobin '57, P'92
Henry Zachs '56

60th Reunion

Classes of 1961 and 1962

Don Anderson '61
Doug Anderson '62
Ian Bennett '62
Peter Bundy '62, P'98
Mike Creighton '62
Rod Day '62, P'85
Guy Dove '61, P'99
Richard Druckman '61, P'88, '91
Chuck Hoffman '62, P'04
Tom Johnson '62, H'05, P'97
Bill Kahl '61, P'94
Bill Kirtz '61
Peter Kreisel '61, P'91
Paul La Rocca '62, M'79
George Lynch '61, P'84
Alan Mandell '61
Roger Nelson '62
Bill Polk '62, H'85
Fred Pryor '62, P'94
Bill Scully '61
Ed Seibert '61, P'90, '96
Vin Stempien '61, P'93
Doug Tansill '61, P'91, '96
Coenraad van der Schroeff '62
Ted Wagner '62
Jim Whitters '62, P'95, '97
Bob Woodward '61

55th Reunion

Classes of 1966 and 1967

George Andrews '66, P'92
Rob Boas '67
Bill Brachman '66
Bob Brickley '67, P'93, '96
Culley Carson '67
Tom Chappell '66, H'06, P'89, '92, '97, '06
David Charlesworth '66, P'95, '00
Jeff Dierman '66
Bob Ebinger '67
Jeff Fox '67, P'95, '09
Brian Grimes '66
Joe Hourihan '66
Charley Kurz '67, P'99
Randy Lee '66
Alex Levi '67
Jim O'Connor '67

Jim Oliver '67
David Peake '66
Scott Plumb '66
Ellis Ratner '66
Bill Roos '66, P'95
Mason Ross '66, P'94
Tom Safran '67
Lindley Scarlett '66, P'99
Alan Weinstein '67

50th Reunion

Classes of 1971 and 1972

Burt Adelman '72
Peter Blum '72, P'12
Nick Booth '71, P'01, '04
Ham Clark '72, P'11
Jeff Clark '71
Margot Clement Clark '71
Ron Cretaro '71
Sheldon Crosby '71, P'02
Harvey Dann '72
Tom DiBenedetto '71, P'08, '12, '13, '15, '17
Pook Anderson Emerson '72, P'95
Bayard Fiechter '72
Arlene Forastiere '71
Bill Foster '72
Jim Gamera '72
Marshall Garrison '71
Norden Gilbert '71
Jim Graves '71
Howie Greenblatt '71, P'02
Peter Griesinger '72
Debbie Endersby Gwazda '71
Ann Carroll Harris '71, P'98, '01
Olivia Henry '72
Michael James '71
Philip Khoury '71
Spencer Knapp '71
Peter Lawrence '71, P'04
Rob Lawrence '72
Duff Lingard '72, P'08
John MacCallum '72
John Matulis '72
Ron Megna '71
Stephen Metz '72
Bill Miller '72
Jon Miller '71
John Moses '72, P'12
Bob Muller '71
Jack Nelson '72
Scott Phillips '71
Jack Reale '71
Bill Reynolds '71
Tom Robinson '72
David Rosenthal '72, P'08
David Sample '71, P'06, '09, '15
Tom Schaible '72
Arch Smith '72, P'96
Mike Smokey '72
Michael Trigg '71

Don Viering '72, M'74, P'09, '11, '16
Clint Vince '71, P'09
Howard Weinberg '71
Roger Werner '72
Will Wolctzel '72, P'04, '10
Jim Wolcott '71
Kathryn Mohn Wooters '72
Jim Wu '71
Harvey Zendt '72, P'13

45th Reunion

Classes of 1976 and 1977

Sophie Bell Ayres '77, P'12
Marian Kuhn Beers '77
Phil Bieluch '76
Roger Bowie '76
Willette Burnham '76
Major Capers '76
Angelee Diana Carta '77, P'11
Gil Childers '77, P'13
Deb Flower '77
John Gillespie '77
Mike Gilman '76, P'05
Chip Goode '76
Terry Michel Gumz '76, P'07
Lisa Heilbronn '76
Karen Jeffers '76
Karen Mapp '77
Doug McGarrah '77
Jim Perez-Gillespie '76
Mary Desmond Pinkowish '77
Hobie Porter '76
Hal Smullen '76, P'14
Sandy Weedon '77, P'11
Sue Weisselberg '76

40th Reunion

Classes of 1981 and 1982

Rob Aiello '81
Susan Haff Armstrong '82, P'11
Lisa D'Addeo Bohman '82
Francesca Borges Gordon '82
Liz Carrigan Boyle '81
Scott Cassie '82
Sibley Gillis Classen '81, P'15
Peter Duncan '81, P'13, '14
Carmen Leslie-Rourke '82, P'21
Lisa Lorillard Halsted '81
Laura Laughlin Johnson '81
Patty Hooper Kelley '82
Eleanor Wenner Kerr '81, P'13
Jo Lauriello '81, P'15, '16
Justin Maccarone '81, P'19
Tom Mathews '82
Peter Pfister '81
Leslie Richardson '81
Barbara Selmo '82
Ellin Carpenter Smith '82, P'19
Matt Smith '82, P'19
Dede Seeber Stone '81, P'14, '16
Bill Talbot '82
Peter Whalen '81
Sherry Willard '82

**35th Reunion
Classes of 1986 and 1987**

Claudia Baio-Downes '86
Aileen Doherty '86
John Edmunds '87
Ellen Garrity '87
Jamie Harper '87
Kim Crowley Hart '86
AJ Hern '86
Margaret Figueroa Hern '86
Lori Laub '86
Paul Morico '87
Leslie Pennington '86
Melissa Bronzino Regan '87
Kim Remick Rotner '86
Molly Schnorr-Dunne '86
John Self '87
Laura Shimshidian '86
Rich Stetson '86
Jane Swift '87, H'02
Philip Wellman '86
Mary Wroblewski '86
Bryant Zanko '87, P'17

**30th Reunion
Classes of 1991 and 1992**

Joanne Fredell Bagan '91
Campbell Barrett '92
Mariana Barzun '91
Laura Weintraub Beck '92
Bee Bennett '92
Kimberly Marth Bohner '91
Brooke Rorer Brown '91, P'21, '23
Doug Butler '91
Jenn Murphy Cattier '92
Robin Halpern Cavanaugh '91,
P'23, '23
Jen Yourdon Coffey '92
Karen Isgur Damon '92
Karen Salomon Diaz '92
Matt Duffy '92
Eric Estes '91
Ian Findlay '92
Chris Goodridge '91
Kathy Kimball Kadziolka '92
Susannah Smetana Kagan '91
Jack Kirkpatrick '92, P'22
Mary Magauran '91
Matt McGowan '92
Pat McKeigue '92
Brook McWhirter '91
Chris Oster '92
Liz Bakulski Peterson '91
Jorge Rodriguez '91
Ned Rollhaus '92
Stephanie Vaughn Rosseau '91
Topher Row '91
Bill Ryckman '91
Ann Newman Selvitelli '91
Kate Stearns Symonds '91
Heather Watkins Walsh '91
Kathy Yeltema Werthman '91
Steve Willard '91

**25th Reunion
Classes of 1996 and 1997**

Andrew Arsenian '97
Billy Bannon '97
Monique Daragjati Bannon '97

Melissa Elliott Bruno '97, P'25
Sam Chang '97
Cathy Sharick Clammer '97
Terri Lomonte Dalmer '96
John Dugan '96
Amily Dunlap '97
Chris Elia '96
Liz Koshetz Ferguson '97
Hank Forsyth '96
Jim Gilbert '97
Mat Glazier '96
Ronaldo Gonzalez '97
Anne Chick Goodrich '96
Ashley Hammarth '97
Monetha Harris '96
Demitra Smith Jones '96
Jon Lenzner '96
P.J. Louis '96
Ann Mulcahy '96
Melissa Prober '97
Page Fairman Rich '96
Ben Russo '97
Shweta Shah '96
Erica Lambert Sheehan '96
Clay Siegert '96
Rob Toomey '96
Mike Woitkoski '96
Sophie Yang '96
Maritza Chow Young '97
Sue Church Zibell '97
Courtney Hadly Zwirn '97

**20th Reunion
Classes of 2001 and 2002**

Tonya Ayow '01
Nick Barquin '02
Samantha Staffier Burman '02
James Cabot '02
Georgiana Chevy '01
Jay Civetti '01
Jeffrey Coleman '01
Allison Havourd Cooper '02
Shakira Ramos Crespo '02
Lizzy Easter '01
Adrian Fadrhonc '02
Russell Fugett '01
Ann Grasing '01
Ana Holwell '01
Carrie Haslett Kasper '01
Dave Kayiatos '02, M'06
David Kieve '01
Susanna Kise '01
Nhung Lam '02
Shannon McGill '01
Alexander Norris '01
Andy Robinson '02
Jenny Tuttle Rollyson '02
Patrick Roman '02
Rico Rossi '02
Shana Grannan Russell '01
Aroop Sanakkayala '01
Molly Malgieri Schiff '01
Teddy Schiff '01
Matthew Schiller '01
Casey Tischer '01
Michelle Theodat Waring '01
Ellen Zarchin '02

**15th Reunion
Classes of 2006 and 2007**

Joey Butler '07
Jenny Gragg Carson '07
Kyle Cox '06
Alicia Diaz-David '06
Logan Gould '07
Juliet Izon '07
Devon Lawrence '07
Dave Mason '07
Jenn Wrobel-Sybert Mason '07
Jim McCarthy '06
Tory Hamilton McCarthy '06
Jed Rednor '07
Gabe Rotman '06
Molly Carty Sparrow '07
Nicole Tsesmelis '06
Becca Wetzler '06
Corbin Woodhull '07

**10th Reunion
Classes of 2011 and 2012**

Lizey Korengold Bernstorff '12
Lauren Klestadt Filippono '11
Sophie Starchman Gocheva '11
Andrew Koris '12
Katie Marinello '11
John Michael Mason '12, M'14
Charles McConnell '12
Tamar McFarlane '12
Rachel Meddar '11
Mary Kate Morr '12
Amy Poon '12
Alberto Roldan '12
Michael Schlesinger '12
Ali Romano Zanghi '12

**5th Reunion
Classes of 2016 and 2017**

Hannah Adams '17
Jacob Ammon '17
Geoffrey Bocobo '16
Sebastien Broustra '17
Alec Buffamonte '17
Ali Chalfin '17
Sarah DiCorpo '16
Elizabeth DiRico '17
Daniel Garcia '17
Whitney Gulden '16
Haley Harckham '17
Andrew Hatch '17
Daniella Salazar Herrera '17
Tara Kantor '16
Meghan Keleher '16
Sheena Landy '17
Kaitlin Lewis '17
Clare Lyne '17
Juliana Maisano '17
Rutendo Matingo '17
Ryan Miller '17
Kathryn Orticerio '16
Angela Pitsoulakis '16
Nick Recka '17
Courtney Roach '16
Katie Stueber '16
Emily Sullivan '17
Jennifer Tran '17
Eleanor Worsley '17
Taylor Wrubel '17

THURSDAY, JUNE 9

Reunion Headquarters

Members of the 50th, 55th, 60th, and 65th Reunion classes scheduled to arrive on Thursday, June 9, may sign in at Reunion Headquarters from 4:00 to 8:00 p.m. First, visit one of two vaccine verification stations, located at either entrance to the Cave (Mather Hall, lower level), to receive a wristband signaling you've completed this step and granting you entrance to Reunion events. Then, proceed to Reunion Headquarters in the Cave, where your Reunion packet will be waiting for you—it will include your name tag, the final schedule of events, and meal tickets. If you reserved on-campus housing, you will receive your room assignment. If you do not sign in during this time, please visit Reunion Headquarters during the published hours on Friday or Saturday instead. **Members of the 50th Reunion Class attending the Welcome Dinner at the Mark Twain House will receive their materials at dinner and should report directly to Hal Holbrook Hall at The Mark Twain House & Museum (351 Farmington Avenue, Hartford).**

Mather Hall, Cave

AFTERNOON

2:00–3:00 p.m. Wadsworth Atheneum Museum of Art Docent-Led Tour *

Arrive at your leisure to visit America's oldest continuously operating public art museum.

A docent-led tour will begin at 2:00 p.m. All alumni and their guests are welcome to attend. Preregistration is required and qualifies you for admission to the museum all day. Preferred parking: Connecticut Convention Center Garage, 100 Columbus Boulevard, Hartford (\$3 flat rate for museum visitors with ticket validation)

Wadsworth Atheneum Museum of Art, 600 Main Street, Hartford

EVENING

6:00–8:00 p.m. 50th Reunion Welcome Dinner at The Mark Twain House & Museum *

The Classes of 1971 and 1972 and their guests will enjoy a welcome dinner in celebration of their 50th Reunion. Guests will gather at the Hal Holbrook Hall. Tours of the museum will be offered to all attendees throughout the evening. Registered attendees will appear on a guest list. Attendees will receive their Reunion materials at this event and should not visit Reunion Headquarters on Thursday. Set GPS for 385 Farmington Avenue, Hartford, which will put you at the driveway entrance to the main parking lot.

Hal Holbrook Hall, The Mark Twain House & Museum, 351 Farmington Avenue, Hartford

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

FRIDAY, JUNE 10

Reunion Headquarters

From 8:30 a.m. to midnight, Reunion Headquarters will be in the Cave on the lower level of Mather Hall. First, visit one of two vaccine verification stations, located at either entrance to the Cave (Mather Hall, lower level), to receive a wristband signaling you've completed this step and granting you entrance to Reunion events. Then, proceed to Reunion Headquarters in the Cave, where your Reunion packet will be waiting for you—it will include your name tag, the final schedule of events, and meal tickets. If you reserved on-campus housing, you will receive your room assignment. To request a golf cart or for other assistance, please call 860-297-5394 to reach a Reunion staff member.

Mather Hall, Cave

8:00 a.m.

8:30–10:00 a.m. 50th Reunion Breakfast and Bantam Banter: Speaker Showcase *

The Classes of 1971 and 1972 and their guests will gather for breakfast to begin the day's activities. This breakfast event will feature a speaking program led by 50th Reunion alumni. Please bring your meal ticket to attend this event.

Mather Hall, Washington Room

9:00 a.m.

9:00 a.m.–noon All-Reunion Breakfast *

Arrive at your leisure to start the day with fellow Bantams who are also celebrating Reunion. Preregistered guests may present their Friday breakfast voucher for purchases up to \$10 at Peter B's Espresso located on the ground floor of the library in the Funston Café.

Peter B's Espresso, Raether Library and Information Technology Center, Funston Café

10:00 a.m.

10:00–10:30 a.m. Organ Concert with Christopher Houlihan '09

Christopher Houlihan '09, John Rose College Organist-and-Directorship Distinguished Chair of Chapel Music, offers a brief recital, performing varied musical selections on the college's extraordinary Austin pipe organ. Light snacks will be offered in the Chapel's south cloister.

The Chapel

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

10:00–10:45 a.m. “Our Climate Moment” with Bob Ellis ’72

In celebration of his 50th Reunion, **Bob Ellis ’72** presents this slideshow meant to raise awareness of the climate crisis and, hopefully, to inspire audience members to take action and spread the word about this critical issue. In this presentation, Bob will provide an answer to the question “What can I do?” that audience members should be provoked to ask. Bob has been a Climate Reality Leadership Corps member since March 2019. He currently serves as a member of the Leadership Committee for the Philadelphia and Southeastern PA Chapter of the Climate Reality Project. Besides his Climate Reality work, Bob is a self-employed construction manager in Philadelphia, typically acting on behalf of the owner on commercial and multifamily renovation and new construction projects. Seating will be available on a first-come, first-served basis; staff will be available to direct attendees to overflow seating if needed.

McCook Hall, McCook Auditorium

11:00 a.m.

11:00 a.m.–noon Class of 1971 Memorial Service

We will remember and give thanks for the lives of members of the Class of 1971 who have passed away. This service was beautifully planned by members of the Class of 1971 in partnership with the Reverend Marcus Halley, chaplain and dean of spiritual and religious life.

The Chapel

11:00 a.m.–noon Golf-Cart Tours of Campus

Hop aboard a golf cart for an express tour of campus, led by a current Trinity College student. Two golf-cart tours will depart, one at 11:00 a.m. and one at 11:30 a.m., and are available on a first-come, first-served basis. The 60th and 65th Reunions will receive priority seating. Walking tours also will be offered throughout the weekend. Please check page 17 for available times.

Departs from Cave Patio

Extreme Weather Plan: Canceled

11:00 a.m.–10:00 p.m. Hartford Taste Festival

Held on Constitution Plaza adjacent to Trinity’s Downtown Campus in the heart of the city of Hartford, the two-day Hartford Taste Festival will feature this region’s great restaurants and incredible musicians. Friends and family will come from throughout Connecticut to our capital city to experience the diversity in our food, music, and culture. Proceeds of this event will support Connecticut Foodshare, a food bank serving Connecticut.

1 Constitution Plaza, Hartford

Noon

Noon–1:30 p.m. Half-Century Club Induction and Eigenbrodt Cup Reception and Luncheon *

Half-Century Club members and their guests will gather for a special reception and luncheon to honor the Classes of 1971 and 1972 as they enter the Half-Century Club and to celebrate the recipients of the prestigious Eigenbrodt Cup. Please bring your meal ticket to attend this event.

Mather Hall, Wean Terrace Rooms and Washington Room

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

2:00 p.m.

**2:00–3:00 p.m. Multifaceted Careers in Medicine: A Conversation with
Dr. Arlene Forastiere '71 and Dr. Burt Adelman '72**

Arlene Forastiere, M.D. '71, professor of oncology at Johns Hopkins Medicine, and **Burt Adelman, M.D. '72**, co-founder and chairman of Verve Therapeutics, discuss some of the top issues in the medical field today, sharing their insight into topics such as rising drug costs, gene therapy, and cutting-edge technologies. **William H. "Bill" Reynolds '71**, managing partner at MCS Capital, LLC, moderates the conversation. Presented by the 50th Reunion. Seating will be available on a first-come, first-served basis; staff will be available to direct attendees to overflow seating if needed.

McCook Hall, McCook Auditorium

2:00–4:00 p.m. Watkinson Archives Open House

Join Christina Bleyer, associate vice president of libraries and distinctive collections, and Eric Stoykovich, college archivist and manuscript librarian, in the Watkinson Library for a showing of the college archives.

Raether Library and Information Technology Center, Watkinson Library

3:00 p.m.

3:15–4:15 p.m. Class of 1972 Memorial Service

We will remember and give thanks for the lives of members of the Class of 1972 who have passed away. This service was beautifully planned by members of the Class of 1972 in partnership with the Reverend Marcus Halley, chaplain and dean of spiritual and religious life.

The Chapel

**3:30–4:00 p.m. Celebration of Life and Rowing: Remembering
Bob Benjamin '71 at the Friends of Trinity Rowing Boathouse**

Members of the Class of 1971 and guests come together in remembrance of **Bob Benjamin '71**. Join classmates and members of Bob's family to celebrate his life and his love of rowing at this special gathering.

Friends of Trinity Rowing Boathouse, 55 Riverside Drive, East Hartford

3:30–4:30 p.m. Wadsworth Atheneum Museum of Art Docent-Led Tour *

Arrive at your leisure to visit America's oldest continuously operating public art museum. A docent-led tour will begin at 3:30 p.m. All alumni and their guests are welcome to attend. Preregistration is required and qualifies you for admission to the museum all day. Preferred parking: Connecticut Convention Center Garage, 100 Columbus Boulevard, Hartford (\$3 flat rate for museum visitors with ticket validation)

Wadsworth Atheneum Museum of Art, 600 Main Street, Hartford

4:00 p.m.

4:00–5:00 p.m.

**Career and Life Design: Liberal Arts and the Future of Work
A Presentation for the 60th Reunion**

The future of work is here. Many jobs of yesterday are now automated, and new types of jobs are being created. So how do we prepare students to adapt to this new landscape of work? Members of the Classes of 1961 and 1962 join Executive Director of Career and Life Design Joseph M. Catrino for an interactive presentation and discussion about the future of work and how Trinity is preparing students to apply life design to their college experience and their preparations for a career after college; you'll even have a chance to give design thinking a try for yourself!

Cornelia Center, 114 Vernon Street

4:00–6:00 p.m.

All-Reunion Welcome Reception

Kick off your Reunion celebration with this welcome event open to all Reunion alumni. Enjoy a cocktail hour-style reception featuring entertainment provided by DJ Scottie, founder of Full Blast Entertainment.

*Main Quad, adjacent to Large Chapel Tent
Extreme Weather Plan: Trinity Field House*

4:00–6:00 p.m.

**LGBTQ+ Welcome and Meet and Greet with
Crystal Nieves '08**

A section of the All-Reunion Welcome Reception venue has been reserved for a reunion of LGBTQ+ alumni and allies! Come by to reconnect and to hear from Director of LGBTQ+ Life Crystal Nieves '08 about her work at the Queer Resource Center (QRC) and more. When you arrive at the All-Reunion Welcome Reception, look for signs directing you to the LGBTQ+ Welcome and Meet and Greet.

*Main Quad, adjacent to Large Chapel Tent
Extreme Weather Plan: Trinity Field House*

4:00–6:00 p.m.

Alumni Row and Beer Tasting *

Arrive by 4:00 p.m. to participate in the annual alumni row on the Connecticut River with Coach Kevin MacDermott and Coach **Peter Graves '07**. Alumni who wish to participate in the alumni row should dress accordingly. A casual reception featuring light food and beer selections from City Steam Brewery also will begin at 4:00 p.m., and rowers will join the festivities following their time on the water. All alumni and guests are welcome to attend. Shuttles between the Gates Quad driveway and the boathouse will run on a continuous loop from 3:30 to 6:30 p.m. Please bring your meal ticket to attend this event.

Friends of Trinity Rowing Boathouse, 55 Riverside Drive, East Hartford

4:30–5:30 p.m.

Celebration of Societies

Members of the Long Walk Societies, the Elms Society, and the Chair's Circle, along with other leaders in philanthropy and volunteerism, are invited to a private reception in appreciation of your leadership commitment to Trinity. This event is by invitation only.

Mather Hall, Wean Terrace Rooms

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

4:30–6:00 p.m. 45th and 50th Reunions Reception with Current and Retired Faculty

Members of the Classes of 1977, 1976, 1972, and 1971 kick off their Friday evening festivities with a reception featuring very special guests: the 45th and 50th Reunion Planning Committees have invited current and retired faculty! Classmates can reconnect with one another and with current and former faculty over light refreshments.

Main Quad, Hamlin Tent A

Extreme Weather Plan: Mather Hall, Washington Room

5:00 p.m.

5:00–6:00 p.m. Gathering for Friends of Bill W.

Space for a self-led and informal gathering for Friends of Bill W. will be available.

Smith House, Painter Room, 123 Vernon Street

5:00–6:00 p.m. 5th Reunion Welcome Reception

Members of the Classes of 2016 and 2017 gather for a casual happy hour to kick off their 5th Reunion before the New England Clambake.

Smith House Tent

Extreme Weather Plan: Smith House, Reese Room, 123 Vernon Street

5:30–6:30 p.m. 25th Reunion Welcome Reception

Members of the Classes of 1996 and 1997 join their 25th Reunion Planning Committee to kick off their 25th Reunion with a welcome reception to reconnect with classmates before the New England Clambake.

Hamlin Hall, Hamlin Dining Hall

6:00 p.m.

6:00–8:00 p.m. Traditional New England Clambake *

It's time to celebrate a Trinity Reunion tradition—the New England Clambake on the Main Quad. Dinner service will be offered from 6:00 to 7:30 p.m. Look for signs noting your class year to help you connect easily with friends and classmates. Please bring your meal ticket to attend this event.

Main Quad, Large Chapel Tent

Extreme Weather Plan: Trinity Field House

6:00–8:00 p.m. Camp Bantam: Friday Night *

The Friday evening Camp Bantam session features balloon animals and glitter tattoos (provided by TeachArt2Me), as well as yard games. Children registered for Camp Bantam: Friday Night receive a meal ticket for a children's meal at the Traditional New England Clambake.

Main Quad, Chapel Satellite Tent A

Extreme Weather Plan: Trinity Field House

8:00 p.m. _____

8:00–11:00 p.m. Concert on the Quad: High and Mighty Brass Band

All Reunion classes are invited to wrap up their evening on the Main Quad with a performance by the High and Mighty Brass Band. There's a reason legendary groups including Galactic, Eli Paperboy Reed, and Lake Street Dive have collaborated with High and Mighty Brass Band since drummer Evan Howard started the band back in 2009. The rotating cast has toured all over the world, including major performances at Bonnaroo, the U.S. Open, Governors Ball, and Sonidos Liquidos. They entertain crowds with both their original music and fresh take on current and classic cover songs.

Main Quad, Large Chapel Tent

Rain Plan: Trinity Field House

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

SATURDAY, JUNE 11

Reunion Headquarters

From 8:00 a.m. to 3:30 p.m., Reunion Headquarters will be located in the Cave on the lower level of Mather Hall. From 4:00 to 10:00 p.m., Reunion Headquarters will be located in front of the Bookstore on the lower level of Mather Hall. **Reunion Headquarters will be closed from 3:30–4:00 p.m.** First, visit one of two vaccine verification stations, located at either entrance to the Cave (Mather Hall, lower level), to receive a wristband signaling you've completed this step and granting you entrance to Reunion events. Then proceed to Reunion Headquarters in the Cave, where your Reunion packet will be waiting for you—it will include your name tag, the final schedule of events, and meal tickets. If you reserved on-campus housing, you will receive your room assignment. To request a golf cart or for other assistance, please call 860-297-5394 to reach a Reunion staff member.

Mather Hall, Cave

9:00 a.m.

9:00–9:45 a.m. All-Reunion Gathering of Remembrance

All Reunion participants are invited to gather to give thanks for life's blessings and to remember classmates whom we love but no longer see. The names of the deceased will be read aloud by members of each class. (The 50th Reunion classes will hold separate memorial services on Friday, June 10.)

The Chapel

9:00–10:00 a.m. Camp Bantam: Saturday Morning Cartoons

Children registered for any Camp Bantam events and their parents are welcome to stop by for some traditional Saturday morning cartoons.

Mather Hall, Basement

9:00–11:00 a.m. All-Reunion Breakfast *

Reunite with Reunion classes while you enjoy breakfast on the Main Quad. Look for signs noting your class year to help you connect easily with friends and classmates. Please bring your meal ticket to attend this event.

Main Quad, Large Chapel Tent

Extreme Weather Location: Trinity Field House

9:00–11:00 a.m. 50th Reunion Breakfast and Bantam Banter: Celebrating Bantam Women Who Led the Way to 50 Years of Coeducation *

The Classes of 1971 and 1972 and their guests will gather for breakfast to begin the day's activities. This breakfast event will feature women celebrating their 50th Reunion and other alumnae leaders reflecting on 50 years of coeducation at Trinity College. Breakfast service begins at 9:00 a.m., and remarks begin at 9:45 a.m. Please bring your meal ticket to this event.

Mather Hall, Washington Room

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

9:30–11:00 a.m. BIPOC Alumni Breakfast

BIPOC (Black, Indigenous, and People of Color) alumni celebrating a Reunion and their guests will gather for a special breakfast and time to reconnect with fellow alumni of color. Please bring your meal ticket to this event.

Mather Hall, Wean Terrace Rooms

10:00 a.m.

10:00–11:00 a.m. Class Meetings

Certain Reunion classes have reserved this time to meet to discuss class business.

Class of 1967 Class Meeting with guest speaker Vice President for College Advancement
Michael Casey *Seabury Hall, Waters Family Seminar Room N128*

Class of 1962 Class Meeting & Election *Seabury Hall, Wagner Lecture Room N130*

Class of 1961 Class Meeting & Election *Seabury Hall, Class of 1943 Reception Hall N215*

Class of 1957 Class Meeting & Election *Seabury Hall, Bogel Student Multi-Use Room S204*

Class of 1956 Class Meeting & Election *Seabury Hall, Bigelow Classroom N129*

11:00 a.m.

11:00 a.m.–1:00 p.m. Class of 2020 Commencement Ceremony

Commencement is the central and most important event of the Trinity academic year. The college faculty gathers with the families and friends of the graduating class to celebrate their achievements in a ceremony that has endured for nearly two centuries. This year, members of the Class of 2020 finally have their opportunity to don cap and gown, process across the Luther-Roosevelt stone, and touch Bishop Brownell's Book as they cross the stage.

Main Quad, near the Bishop Brownell Statue

Rain Plan: Koeppl Community Sports Center, 175 New Britain Avenue, Hartford

11:00 a.m.–1:00 p.m. Mimosas and Bantam Banter

Stop by for a casual gathering of Reunion alumni. Light breakfast refreshments will be served.

Dangremond Family Commons and Patio (adjacent to McCook Hall)

11:00 a.m.–10:00 p.m. Hartford Taste Festival

Held on Constitution Plaza adjacent to Trinity's Downtown Campus in the heart of the city of Hartford, the two-day Hartford Taste Festival will feature this region's great restaurants and incredible musicians. Friends and family will come from throughout Connecticut to our capital city to experience the diversity in our food, music, and culture. Proceeds of this event will support Connecticut Foodshare, a food bank serving Connecticut.

1 Constitution Plaza, Hartford

11:00 a.m. Class of 1981 Golf Outing at Keney Park Golf Club

Golf enthusiasts in the Class of 1981 are invited to enjoy a round of golf in celebration of their 40th Reunion. Preregistered participants will pay a fee of \$45 directly to Keney Park Golf Course upon arrival.

Keney Park Golf Course, 171 Windsor Avenue, Windsor

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

1:00 p.m.

1:00–1:45 p.m. Plumb Memorial Carillon Tour

See the Plumb Memorial Carillon, housed in the Trinity College Chapel, and learn how it's played. This family-friendly activity will delight guests of all ages. Immediately following the tour, return to the Main Quad to hear a brief performance at 2:00 p.m. by Ellen Dickinson, college carillonneur. Please note that the tour includes approximately 100 stairs.

The Chapel

1:00–3:00 p.m. All-Reunion Lunch on the Main Quad *

It's fun for the whole family at the All-Reunion Lunch on the Main Quad with fellow classmates, faculty, family, and friends. Look for signs noting your class year to help you connect easily with friends and classmates. The buffet will be open from 1:00 to 2:30 p.m. Please bring your meal ticket to attend this event. Note: Class photos for the Classes of 2017, 2016, 2012, 2011, 2007, and 2006 will take place during this event (see pages 16–17 for a full schedule of class photo times and locations).

Main Quad, Large Chapel Tent

Extreme Weather Plan: Trinity Field House

1:00–3:00 p.m. Camp Bantam: Saturday on the Quad *

The Saturday afternoon Camp Bantam session features kid-friendly activities and entertainment provided by Legacy Childcare. Children registered for Camp Bantam: Saturday on the Quad receive a meal ticket for a children's meal valid at any breakfast on Saturday morning and a meal ticket for a children's meal at the All-Reunion Lunch on the Main Quad.

Main Quad, Chapel Satellite Tent A

Extreme Weather Plan: Trinity Field House

1:00–3:00 p.m. Queer Resource Center Open House

Tour the Queer Resource Center at 114 Crescent Street and learn about efforts to support LGBTQ+ life and community at Trinity.

Queer Resource Center, 114 Crescent Street

2:00 p.m.

2:00–4:30 p.m. Athletics Meet and Greet

Stop by for a casual reception with Drew Galbraith, Trinity's director of athletics. Drew and several members of his coaching staff will greet alumni and guests at an informal reception. Drew will make remarks at 3:15 p.m.

Ferris Athletic Center Tent

Extreme Weather Plan: Ferris Athletic Center, Oosting Lobby

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

2:30–3:15 p.m.

Liberal Arts in an Urban Setting: A Conversation with Trinity College President Joanne Berger-Sweeney and Hartford Mayor Luke Bronin

Trinity's location in an urban center sets us apart from most other liberal arts colleges. The relationship between the college and city are vital to each other's success, and that relationship is as strong as ever. President Joanne Berger-Sweeney and Hartford Mayor Luke Bronin discuss the relationship between Trinity College and the City of Hartford in a conversation moderated by **Paul H. Mounds Jr. '07**, chief of staff at the State of Connecticut Office of the Governor. Seating will be available on a first-come, first-served basis; staff will be available to direct attendees to overflow seating if needed.

Austin Arts Center, Goodwin Theater

2:30–3:30 p.m.

10th Reunion Gathering with Lawn Games

The Classes of 2011 and 2012 celebrate their 10th Reunion with some fun and games on the Main Quad!

Main Quad, adjacent to Large Chapel Tent

Extreme Weather Plan: Trinity Field House

2:30–3:30 p.m.

20th Reunion Scavenger Hunt

The Classes of 2001 and 2002 have planned this scavenger hunt around campus for classmates to enjoy. Meet up at the Smith House Tent to start the hunt!

Smith House Tent

Extreme Weather Plan: Canceled

3:00 p.m.

3:30–4:30 p.m.

From Austin Arts Center to the Academy Awards: A Film Screening and Discussion with Will McCormack '96

If Anything Happens I Love You, written and directed by **Will McCormack '96** and Michael Govier, won the Academy Award in 2021 for Best Animated Short Film. In celebration of his 25th Reunion, Will presents a screening of the film and discusses his experiences as an actor, producer, writer, and director. Note: The film is rated PG and contains strong thematic material involving gun violence.

Cinestudio

5:00 p.m.

5:30–6:30 p.m.

Gathering for Friends of Bill W.

Space for a self-led and informal gathering for Friends of Bill W. will be available.

Smith House, Painter Room, 123 Vernon Street

5:30–10:00 p.m.

Camp Bantam: After Dark *

This session of Camp Bantam provides childcare for children of Reunion alumni attending Saturday evening events. Offered in partnership with Legacy Childcare, the program includes dinner, activities, entertainment, snack, and a special gift. Children will be divided into small groups based on age for activities. Children must be preregistered to participate in the program.

Cornelia Center, 114 Vernon Street

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

MILESTONE REUNION CELEBRATIONS*

Please bring your meal ticket to attend this event and present upon arrival at your dinner venue.

5:30–8:00 p.m. 50th Reunion Reception and Dinner

The Classes of 1971 and 1972 celebrate their 50th Reunion with cocktails and hors d'oeuvres beginning at 5:30 p.m., followed by dinner. The Class of 1972 photo will be taken at 8:00 p.m., and the Class of 1971 photo will be taken at 8:10 p.m. in the Washington Room just prior to the start of the dance party.

Mather Hall, Washington Room

6:00–8:30 p.m. 25th Reunion Reception and Dinner

The Classes of 1996 and 1997 celebrate their 25th Reunion with a cocktail reception at 6:00 p.m., followed by dinner. The Class of 1997 photo will be taken at 6:00 p.m., and the Class of 1996 photo will be taken at 6:10 p.m. at the Fuller Arch on the Long Walk at the start of the cocktail reception.

Main Quad, Hamlin Tent B

Extreme Weather Plan: Trinity Field House

REUNION RECEPTIONS AND DINNERS*

Please bring your meal ticket to attend this event and present upon arrival at your dinner venue. Room assignments may be subject to change; if applicable, an announcement will be made at the pre-dinner reception. Golf carts will be available at the pre-dinner reception to take guests to their dinner location. Please ask a student worker wearing a gold staff shirt if you need assistance.

5:30–6:30 p.m. 55th, 60th, and 65th Reunion Reception and Dinners

The 55th through 65th Reunion classes will gather for a shared reception and individual class photos before dispersing to their respective dinner locations. Individual class photos will be taken at the Office of Admissions according to the schedule on the next page, and individual class dinners will begin at 6:30 p.m. at the locations noted on the next page.

Office of Admissions, Grand Room and Lobby

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

Class	Photo Time	Dinner Location (6:30 p.m.)
55th Reunion—Class of 1967	5:40 p.m.	<i>Hamlin Hall, Hamlin Dining Hall (with 1966)</i>
55th Reunion—Class of 1966	5:50 p.m.	<i>Hamlin Hall, Hamlin Dining Hall (with 1967)</i>
60th Reunion—Class of 1962	6:00 p.m.	<i>Smith House Tent (with 1961) (Extreme Weather Plan: Raether Library and Information Technology Center, Engelhard Reading Room)</i>
60th Reunion—Class of 1961	6:10 p.m.	<i>Smith House Tent (with 1962) (Extreme Weather Plan: Raether Library and Information Technology Center, Engelhard Reading Room)</i>
65th Reunion—Class of 1957	6:20 p.m.	<i>Smith House, Reese Room, 123 Vernon Street (with 1956)</i>
65th Reunion—Class of 1956	6:30 p.m.	<i>Smith House, Reese Room, 123 Vernon Street (with 1957)</i>

6:00–8:30 p.m. 5th, 10th, 15th, and 20th Reunion Celebration

The 5th through 20th Reunion classes (2017, 2016, 2012, 2011, 2007, 2006, 2002, and 2001) will gather on the Main Quad to celebrate Reunion Weekend together. The evening will begin with a cocktail reception, followed by dinner and dancing. Note: The Classes of 2002 and 2001 will have their class photos taken at the Fuller Arch at 5:40 p.m. and 5:50 p.m., respectively, immediately prior to the start of this event.

Main Quad, Large Chapel Tent

Extreme Weather Plan: Trinity Field House

6:00–9:00 p.m. 35th Reunion Wine Tasting and Dinner

The Classes of 1986 and 1987 will gather for a wine-tasting reception before dinner. Led by **Philippe Newlin '86**, this event will feature several wines, along with food items selected to pair with them. The wine tasting will take place from 6:00 to 7:30 p.m. The Class of 1987 photo will be taken at 7:30, and the Class of 1986 photo will be taken at 7:40 before dinner service begins.

Mather Hall, Wean Terrace Rooms

6:30–7:30 p.m. 30th, 40th, and 45th Reunion Reception and Dinners

The 30th, 40th, and 45th Reunion classes will gather for a shared reception and individual class photos before dispersing to their respective dinner locations. Individual class photos will be taken at the Austin Arts Center entrance according to the schedule on the next page, and individual class dinners will begin at 7:30 p.m. at the locations noted on the next page.

Dangremond Family Commons and Patio (adjacent to McCook Hall)

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

Class	Photo Time	Dinner Location (7:30 p.m.)
30th Reunion—Class of 1992	6:30 p.m.	<i>Main Quad, Hamlin Tent A (with 1991) (Extreme Weather Plan: Mather Dining Hall)</i>
30th Reunion—Class of 1991	6:40 p.m.	<i>Main Quad, Hamlin Tent A (with 1992) (Extreme Weather Plan: Mather Dining Hall)</i>
40th Reunion—Class of 1982	6:50 p.m.	<i>Raether Library and Information Technology Center, Funston Courtyard (with 1981) (Extreme Weather Plan: Mather Dining Hall)</i>
40th Reunion—Class of 1981	7:00 p.m.	<i>Raether Library and Information Technology Center, Funston Courtyard (with 1982) (Extreme Weather Plan: Mather Dining Hall)</i>
45th Reunion—Class of 1977	7:10 p.m.	<i>Mather Hall, Cave Patio (with 1976) (Extreme Weather Plan: Mather Dining Hall)</i>
45th Reunion—Class of 1976	7:20 p.m.	<i>Mather Hall, Cave Patio (with 1977) (Extreme Weather Plan: Mather Dining Hall)</i>

LATE NIGHT

8:00–10:00 p.m. 50th Reunion Dance Party featuring Outerspace

After dessert has been served, the 50th Reunion classes will dance the night away! The Outerspace Band features 50th Reunion members **John Koehler '72, Kirk Kubicek '72, Compton Maddux '72, John Moses '72, P'12, Eliot Osborn '71, and David Robinson '72.** The 50th Reunion classes invite all Reunion alumni to join them for this post-dinner entertainment.

Mather Hall, Washington Room

8:30–11:00 p.m. Concert on the Quad: Latanya Farrell P'23

All Reunion classes are invited to return to the Main Quad after dinner on Saturday to end their evening with this high-energy dance party featuring late-night snacks and a performance from Latanya Farrell P'23. Dubbed “Queen of Summer Concerts” by *The Hartford Courant*, Latanya is an award-winning educator, performer, songwriter, soul singer, active longtime member of the West Hartford, Connecticut, community, AND a proud Trinity parent!

Main Quad, Large Chapel Tent

Extreme Weather Plan: Trinity Field House

9:00 p.m. Reunion Weekend 2022 Fireworks Display

All Reunion attendees are invited to turn their eyes to the skies for a special fireworks display in celebration of the weekend.

Main Quad

Extreme Weather Plan: Canceled

**Indicates an event that requires preregistration and/or an event ticket to participate*

Names of alumni in Reunion classes featured in the programming this weekend appear in bold.

SUNDAY, JUNE 12

Reunion Headquarters

From 8:00 to 11:00 a.m., Reunion Headquarters will be located at Mather Dining Hall. Please visit the Reunion staff at this location for any final questions or concerns before departing campus.

Mather Hall, Dining Hall

MORNING

8:00–11:00 a.m. Residence Hall Checkout

Please check out of the residence halls by 11:00 a.m., and leave your linens, towels, and pillows in the room. Be sure to take all of your belongings with you as Trinity cannot be responsible for lost or forgotten items.

To avoid a \$20 replacement fee, remember to return your room key(s) between 8:00 a.m. and 11:00 a.m. at any of the key-drop locations below:

- *Hansen Hall, main entrance*
- *Vernon Place, main entrance*
- *Trinity College Health Center, main entrance (outside Trinity Hall)*
- *Fuller Arch, Long Walk*
- *Mather Hall, cashier station*

Do not leave room keys inside your room. If you are unable to return your key at a designated key-drop location, please drop your key off at Trinity College Campus Safety, 76 Vernon Street, prior to leaving campus. If you depart campus with your room key, please return by mail to the address listed on the back of your key.

9:00–9:45 a.m. Chapel Service

All are welcome to a celebration of the Eucharist in the Trinity College Chapel.
The Chapel

9:00–11:00 a.m. All-Reunion Farewell Brunch *

Enjoy one last hurrah before you depart campus! Reunite with friends new and old while you enjoy a breakfast buffet in Mather Dining Hall. A grab-and-go option is also available, starting at 8:00 a.m. Please bring your meal ticket to attend this event.

Mather Hall, Mather Dining Hall

9:00–11:00 a.m. 60th Reunion Brownell Club Breakfast Gathering

Members of the Brownell Club in the Classes of 1961 and 1962 are invited to an informal breakfast gathering hosted by **Paul LaRocca '62**.

Smith House, Reese Room, 123 Vernon Street

9:00–11:00 a.m. Bagel and Lox Brunch at Zachs Hillel House *

All alumni and guests are invited to visit the Zachs Hillel House for a bagel and lox brunch before departing campus. Please bring your meal ticket to this event.

Zachs Hillel House, 74 Vernon Street

INFORMATION

CLASS PHOTO SCHEDULE

Photographers are scheduled throughout the day on Saturday, June 11, to capture class photos of each class celebrating a Reunion on campus. To be included in your class photo, report to the location listed below at your class's assigned time. This list is in descending order of class year.

Class	Photo Time	Photo Location
Class of 2017	1:10 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2016	1:20 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2012	1:30 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2011	1:40 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2007	1:50 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2006	2:00 p.m.	<i>Office of Admissions, Driveway</i> (during All-Reunion Lunch)
Class of 2002	5:40 p.m.	<i>Fuller Arch, The Long Walk</i> (immediately prior to reception before dinner)
Class of 2001	5:50 p.m.	<i>Fuller Arch, The Long Walk</i> (immediately prior to reception before dinner)
Class of 1997	6:00 p.m.	<i>Fuller Arch, The Long Walk</i> (during reception before dinner)
Class of 1996	6:10 p.m.	<i>Fuller Arch, The Long Walk</i> (during reception before dinner)
Class of 1992	6:30 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)
Class of 1991	6:40 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)
Class of 1987	7:30 p.m.	<i>Mather Hall, Wean Terrace Rooms</i> (immediately after wine tasting)
Class of 1986	7:40 p.m.	<i>Mather Hall, Wean Terrace Rooms</i> (immediately after wine tasting)
Class of 1982	6:50 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)
Class of 1981	7:00 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)
Class of 1977	7:10 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)

Class of 1976	7:20 p.m.	<i>Austin Arts Center Entrance</i> (during reception before dinner)
Class of 1972	8:00 p.m.	<i>Mather Hall, Washington Room</i> (immediately after dinner)
Class of 1971	8:10 p.m.	<i>Mather Hall, Washington Room</i> (immediately after dinner)
Class of 1967	5:40 p.m.	<i>Office of Admissions</i> (during reception before dinner)
Class of 1966	5:50 p.m.	<i>Office of Admissions</i> (during reception before dinner)
Class of 1962	6:00 p.m.	<i>Office of Admissions</i> (during reception before dinner)
Class of 1961	6:10 p.m.	<i>Office of Admissions</i> (during reception before dinner)
Class of 1957	6:20 p.m.	<i>Office of Admissions</i> (during reception before dinner)
Class of 1956	6:30 p.m.	<i>Office of Admissions</i> (during reception before dinner)

FACILITIES, SERVICES, AND AMENITIES

BOOKSTORE

Visit the Bookstore to take home some Trinity keepsakes! The Bookstore is located on the lower level of Mather Hall, behind the Cave and Reunion Headquarters. Don't forget to mention you are attending Reunion Weekend to receive a special 10 percent discount! In addition, several Reunion alumni authors have arranged to have their works displayed at the Bookstore during the weekend.

Hours:

Friday	9:00 a.m.–7:00 p.m.
Saturday	9:00 a.m.–7:00 p.m.
Sunday	9:00 a.m.–noon

CAMPUS TOURS: GOLF CARTS

On Friday, starting at 11:00 and 11:30 a.m., a 30-minute express tour of campus will be offered via golf carts. Space may be limited, and priority seating will be given to preregistered guests and the 60th and 65th Reunion classes.

CAMPUS TOURS: THE OFFICE OF ADMISSIONS

Welcome back to campus! Student tour guides will lead you on a one-hour walking tour of campus, followed by a 30-minute information session geared toward prospective students. If you have family members or friends who are considering applying to Trinity, this is a great opportunity for them to get an introduction to Trinity College and for you to get a refresher on the admissions process!

Tours will depart from the Office of Admissions at multiple times on Thursday and Friday. Tours are held rain or shine. Information sessions are held in the Grand Room of the Office of Admissions.

Advance registration is required for admissions tours and information sessions. To view the schedule and to register, please visit www.trincoll.edu/Admissions/Visit-Trinity/Campus-Visits/ or call the Office of Admissions at 860-297-2180.

CLASS GATHERING PLACES

Some Reunion classes have arranged for specific gathering points or lounges to be available to classmates throughout the day on Friday and Saturday. Note: All Class Gathering Places will be open Friday, June 10, from 9:00 a.m. to 8:00 p.m. and Saturday, June 11, from 9:00 a.m. to 3:30 p.m.

Reunion	Gathering Place
15th Reunion (2006 and 2007)	Main Quad, Chapel Satellite Tent B
30th Reunion (1991 and 1992)	Main Quad, Chapel Satellite Tent C
40th Reunion (1981 and 1982)	Main Quad, Chapel Satellite Tent D
55th Reunion (1966 and 1967)	Smith House, Ware Room, 123 Vernon Street
Half-Century Club (1956–1972)	Smith House, Mason Room, 123 Vernon Street

COFFEE SERVICE

Coffee will be available throughout the weekend at Reunion Headquarters. In addition, Peter B's Espresso, located on the ground floor of the library in the Funston Café, will offer limited hours.

Hours:

Thursday	9:00 a.m.–2:00 p.m.
Friday	9:00 a.m.–2:00 p.m.

EXHIBITS

The 50th Reunion has arranged a special Artists and Artisan Showcase, featuring displays of work submitted by classmates. The exhibit will be available for viewing in the Mather Art Space (located outside the Washington Room in Mather Hall) throughout the weekend during Reunion Headquarters hours.

FERRIS ATHLETIC CENTER

The fitness center, pool, and associated locker rooms will be open to Reunion attendees during the following times:

Friday, June 10	Noon–4:00 p.m.
Saturday, June 11	8:00 a.m.–noon

STUDENT WORKERS

We appreciate the dozens of student workers who will help ensure this weekend is a great success. Without their support, many important details of Reunion would not be possible. Our student workers are wonderful ambassadors and would be delighted to share their story about what Trinity is like today. Look for our students, wearing gold staff shirts, throughout campus this weekend.

WI-FI INSTRUCTIONS

While on campus, you may connect to TrinGuest. Open an internet browser on your device; you will be prompted to register it. Upon registration, you will be emailed and/or texted a username and password, which will work for five days. You may connect up to 10 devices on the TrinGuest network.

HEALTH, SAFETY, AND PRIVACY

CAMPUS SAFETY AND EMERGENCY CARE

Campus Safety is located at 76 Vernon Street and will be open 24 hours for the duration of the weekend. To contact Campus Safety, call 860-297-2222.

For non-life-threatening injuries or for routine medical care, please contact Trinity College Campus Safety.

For life-threatening emergencies, please dial 9-1-1 immediately.

COVID-19 POLICIES AND PROCEDURES

The following policies are in place to ensure Reunion Weekend 2022 will be a safe and healthy celebration.

Vaccination Requirement

The college requires all visitors to campus, including all Reunion attendees and vendors, to demonstrate proof of vaccination.

- Reunion attendees aged 12 and older must provide proof upon arrival to campus that they have received either one dose of the J&J vaccine or two doses of the Pfizer or Moderna vaccine and at least two weeks have passed since completing the course of vaccination.
- Reunion attendees under the age of 12 may attend Reunion Weekend without demonstrating proof of vaccination but will be required to wear a surgical-type, minimum ASTM level 1, or KN95 mask in all indoor settings regardless of the general masking policies in place (cloth masks are permitted only if used as part of double masking). Children without proof of vaccination may be subject to additional COVID-19 safety precautions, to be announced by the college in advance of Reunion Weekend.

All Reunion attendees must visit one of two vaccine verification stations, located at either entrance to Reunion Headquarters, to show proof of compliance with the vaccination requirement and to receive a wristband signaling you've completed this step and granting you entrance to Reunion events.

Symptom Self-Monitoring

We ask all Reunion attendees to agree to self-monitor for symptoms before and during the weekend and to agree to the following:

- Alumni or guests registered to attend Reunion Weekend will not attend if they develop COVID-19 symptoms.
- If a Reunion attendee or their guests become symptomatic or test positive at any time during the event, they will leave campus and follow up with a primary health care provider or seek treatment at a medical facility in the local community.

Masking and Other Policies

Masking, social distancing, or other precautions may be implemented during the weekend. Please check your Reunion packet or www.trincoll.edu/AlumniAndFamilies/Reunion/Covid-19-Regulations/ for information about any additional COVID-19 policies.

Disclaimers

While these health and safety policies create a safer environment to gather for Reunion Weekend, we ask all Reunion attendees to understand that COVID-19 is an extremely contagious virus that spreads easily through person-to-person contact and that attendees are taking risks by attending in-person events.

EXTREME WEATHER AND RAIN PLANS

An Extreme Weather Plan for outdoor events will be enacted only in the event of extraordinary weather such as lightning or exceptionally high winds; events will remain outdoors in the event of seasonable rain, wind, and temperatures. The decision to enact an Extreme Weather or Rain Plan will be communicated with Reunion attendees directly to the email address used to register for the weekend and with signage around campus.

PHOTOGRAPHY AND VIDEOGRAPHY

Please be advised that photographs and video will be taken throughout Reunion Weekend for use on Trinity's website, on social media, in college publications, and in other media. By attending this event, you and your guests consent to the college photographing or videotaping you and your families, including children, and using these images without additional permission from you.

TRANSPORTATION

CAMPUS TRANSPORTATION

Our dedicated students will be offering golf-cart service throughout the weekend. To dispatch a ride, please flag down a driver or call 860-297-2222 or 860-297-5394. If you require campus transportation beyond this, please contact Campus Safety at 860-297-2222.

HOTEL SHUTTLES

On Friday and Saturday, shuttle service is offered between Gates Quad (Mather Hall Circle) and two area hotels on the following schedule:

Hartford Marriott Downtown Shuttle:

0:00 / hour	Stop at Marriott
0:30 / hour	Stop at the Mather Hall Circle
8:00 a.m.	First pickup at Marriott
11:30 p.m.	Last pickup at Mather Hall

Goodwin Hotel Shuttle:

0:00 / hour	Stop at the Mather Hall Circle
0:30 / hour	Stop at Goodwin Hotel
8:30 a.m.	First pickup at Goodwin Hotel
11:00 p.m.	Last pickup at Mather Hall

PARKING

Upon arrival, all guests are welcome to double-park at the Mather Hall Circle to sign in at Reunion Headquarters before parking on campus.

On-Campus Parking

All on-campus, legal parking spaces are available to Reunion attendees throughout the weekend, unless marked as reserved for handicapped parking or vendor parking. Preference for these parking spaces is given to guests staying on campus overnight on Saturday night. Additional information is available at Reunion Headquarters.

Koeppel Community Sports Center Parking

Parking is available all weekend behind the Koeppel Community Sports Center at 175 New Britain Avenue, Hartford. Shuttle service is available on Saturday, June 11, every 20 minutes between the Koeppel Community Sports Center and the Gates Quad (Mather Hall Circle). The shuttle schedule is available below.

Learning Corridor Garage

Reunion guests attending during the day only on Saturday, June 11, who do not require overnight parking should plan to park at the Learning Corridor Garage located at 15 Vernon Street, Hartford. The Learning Corridor Garage is open on Saturday, June 11, 7:00 a.m.–midnight. Shuttle service is available on Saturday, June 11, every 20 minutes between the Learning Corridor Garage and the Gates Quad (Mather Hall Circle). The shuttle schedule is available below.

Parking Shuttle

A parking shuttle will be available all day on Saturday, June 11, on a loop between the Gates Quad (Mather Hall Circle), the Koeppel Community Sports Center, and the Learning Corridor Garage on the following schedule.

0:00 / hour	Stop at the Mather Hall Circle
0:10 / hour	Stop at Learning Corridor Garage
0:20 / hour	Stop at Koeppel Community Sports Center
0:30 / hour	Stop at the Mather Hall Circle
0:40 / hour	Stop at the Learning Corridor Garage
0:50 / hour	Stop at Koeppel Community Sports Center
7:10 a.m.	First pickup at Learning Corridor Garage
7:20 p.m.	First pickup at Koeppel Community Sports Center
11:30 p.m.	Last pickup at Mather Hall Circle

OTHER NOTES

During Reunion Weekend 2022, we're proud to feature products with connections to alumni celebrating a Reunion this year!

Chuck Buffum '82, founded Cottrell Brewing Company in 1996. To continue the name, recipes, and history, Chuck has contracted Powder Hollow Brewery to produce their products and distribute their beers. Cottrell Brewing Company beer is available throughout the weekend.

Underwood wine is brought to you in partnership with **Shannon McGill '01**, Northeast regional manager of Union Wine Company.

Trinity College

HARTFORD CONNECTICUT

Share the fun and memories using
[#TrinReunion.](#)

