

THE CHANGE

AND

THE CHALLENGE

TECHNICALLY, COLBY is merely one of many small New England colleges. At the same time, she has a unique character born out of the efforts of her faculty, administration and students. In fact, all those connected with COLBY have a concept of what she should be, their own particular *Idea of a University*. The translation of these myriad thoughts into action has given us COLBY as she is today, as she will be in the future.

We will reason backwards and forwards, presuming that part of our family tree which is now yellowed pictures and memorial buildings tells us just as much about COLBY as we do. We will watch us evolve.

Where? In 1813, the Baptist Association had a title, Maine Literary and Theological Institute, which struggled to become a material phenomenon. The legal technicalities were prolonged and tedious, but finally permission to establish a college at Waterville-on-the-Kennebec was granted. The Civil War weakened the college but strengthened its female members, a revolt which has not subsequently been stifled. Nevertheless, the Darwinian progression had, by in large, regressed when Gardiner Colby contributed enough money to reconstruct us and the name. 1867 — Colby University. 1899 — Colby College.

By the early 1900's, Waterville had virtually surrounded our 30 acre campus. The passing MCR shook the buildings, stopped classes, and covered the students with soot. The downtown campus did not allow expansion and was, we might assume, inconducive to quiet study. A larger and more desirable location was imminently desirable. Such a drastic change aroused a great deal of controversy, editorials and finally a decision. On June 13, 1930, the Board of Trustees published the statement that "... the college, as the means can be obtained and it is feasible, should be moved to a new and more adequate location."

We return to our first question, where? Some said Augusta, but Waterville was the sentimental favorite. Soon the college began its pilgrimage to Mayflower Hill. In order to understand the enormity of this move, we must remember that in the 1930's the whole country was trying to crawl to its feet, with little success. Our plans to raise the necessary three million dollars bordered on the fantastic. Nevertheless we forged ahead, spurred on perhaps by the insane but highly adequate belief that "things will work out somehow." President Johnson coined the campaign slogan, "a new campus for old COLBY."

Jens Frederick Larson was chosen to design the new campus. Colonial Architecture was nominated "most appropriate, considering the Old New England traditions and the general atmosphere of the college." The planners faced and solved various problems. Although this brief history can not even attempt to enumerate these, a sample is the question of the financing of fraternity houses. These, it was decided, would be built by the school and leased to the fraternities. In this way the school could insure similar construction and limit rush competition to the personalities of the members rather than have considerations of house grandeur creep in the newcomers' decisions. A common men's dining room was constructed to further inter-fraternity acquaintance.

The outstanding problem was money. Somehow, however, things did work out and the campus reached a major stage of completion in 1932. Lorimer Chapel was the first finished building; the others were added gradually. For a while the campus life was split between classes on the hill and dormitories downtown but then miraculously, Mayflower Hill was a thoroughly functioning entity.

After the music comes the silence — where is the next musical theme, the next movement? The previous one never seems final but always opens up new possibilities for exploration and development. We have retained our original character of a small college although the definition of the word small has numerically increased.

Our size permits a personal association between faculty and students and between the students themselves. Although the lack of privacy consequent to this is at times wearing, we are realizing that the "best of all possible worlds" would probably be a rather dull place to inhabit.

We have remained the same; yet we have changed. We are moving in the direction of a more explicitly realised individual independence of thought. One sign of this is the newly created January Plan. The first year of its programs saw some failures, but it is to be noted that these were due to individual lacks more than those of the plan itself. Most of us have enjoyed the challenge of investigating our interest in subjects we would have probably not otherwise touched, of tackling a theory that we thought incomprehensible.

Most recently in this our Sesquicentennial year we have accepted the challenge of the Ford Foundation Grant. The success of this new venture depends, in large part, on how we as students accept the challenge of our academic careers.

The Maine Central Railroad passes through

Old Campus on the Kennebec River

The New York Times.

MAY 17, 1936.

From a drawing by the architect, J. Fredrick Larson.

The proposed new campus for Colby College, which may be moved to another site at Waterville, Me.

COLBY COLLEGE SEEKS A NEW CAMPUS

WATERVILLE, Me. **T**HE project to move Colby College from its 118-year-old location to a new site two miles distant has been actively resumed by the Colby trustees after having been shelved for the past four years because of the depression.

Although an occasional new college has been started on a small scale in new and well-planned buildings, this is one of the first instances in which an old established college, with the momentum of more than a century of educational service and traditions behind it, has proposed to seek the advantages of a functionally planned campus and completely modern equipment.

The reason for such a drastic move is found in the location of the present campus, which was laid out on the wooded bank of the Kennebec River on the outskirts of a village. Since that time the little campus has become surrounded by the manufacturing city of Waterville and hemmed in by highway, railroad and river. Though the present plant is considered adequate for the time being, the Colby trustees concluded, when they tried to formulate a long-range plan for expansion and improvement, that the present site could not be satisfactory even with the expenditure of large sums.

The Need Confirmed

This view received official confirmation in 1929 when a survey of higher education in Maine was made by a group of educational authorities from outside the State at the direction of Governor William Tudor Gardiner. The survey report said of Colby College:

If it is to continue to offer high-quality collegiate work, the limitations which the site and present buildings put upon its program of service must be removed. . . . The recommendation is that Colby College should move to a larger and more desirable site.

An ideal site for the new campus was found on a height known as Mayflower Hill, overlooking the

After a Hundred Years It Proposes to Move to A Different Site

city. A tract of some 600 acres was purchased by citizens of the community and presented to the college in 1931. A gift from a graduate made it possible to construct the campus drives and clear off the land. The approaching roads have been partly constructed by the city of Waterville, and a stretch connecting the campus with a direct route from the center of the city is now being built as a WPA project. Sewer and other service utilities are being laid.

J. Fredrick Larson, official advisory architect for the Association of American Colleges and architect for the recently completed International Students Union in Paris, as well as numerous college and university buildings in this country, was commissioned to execute plans

The president of Colby College—Dr. Franklin W. Johnson.

for the new Colby. These have been drawn after extensive conferences with faculty committees.

The campus layout was carefully planned to further the academic functions and student life of the college, as well as to make the most of the interesting landscape possibilities of the site. The buildings will be of red brick and white trim, in the early American style.

The central and dominant structure is to be the library, which, it is hoped, will be erected as a memorial to Elijah Parish Lovejoy, a Colby graduate who was killed nearly a century ago because of his editorial crusade against slavery.

The Plans Described

The sloping green in front of the library will be flanked by two rows of classroom buildings, the sciences on one side and the humanities on the other. The chapel will be at one side and on a higher elevation.

Diagonally to the rear of the library will be the men's residence groups, comprising dormitories, fraternity houses and social union. The women's dormitories and union are to be on the opposite side of the main campus. The administration building and auditorium are to be conveniently placed near entrances to the campus from the city road. The athletic plant and playing fields will be in the rear of the men's housing units.

The plans allow for future expansion of the college, although it is intended to maintain the student body at the present 600 limit for the time being, and the construction work will begin whenever funds are at hand to erect the buildings necessary to accommodate a college of this size. No date has been set for the accomplishment of this goal.

President Franklin W. Johnson has announced that \$3,000,000 will be needed for the new plant. Although Colby College has received a total of \$1,148,688.88 in bequests during the last five depression years, it has been decided to keep this as a part of permanent endowment of the college and not use any of it for building purposes.

First completed building:
Lorimer Chapel

Between old and new

Site of new Women's Dorm

COLBY COLLEGE

THE

ORACLE

1963

SESQUICENTENNIAL

Dedicated
to our
historian,
Ernest
Cummings
Marriner

FACULTY &
ADMINISTRATION

ROBERT E. L. STRIDER, President

ADMINISTRATION, Present and Past, Robert E. L. Strider and John S. Bixler.

GEORGE T. NICKERSON
Dean of Men

FRANCES F. SEAMAN
Dean of Women

E. PARKER JOHNSON
Dean of Faculty

RALPH S. WILLIAMS
Administrative Vice-President

EDWARD H. TURNER
Vice-President for Development

ARTHUR W. SEEPE
Treasurer

JONAS D. ROSENTHAL
Administrative Assistant to the President

RICHARD N. DYER
Assistant to the President

WILLIAM A. MACOMBER
Director of Adult Education

EARLE A. McKEEN
Director of Placement

WILLIAM L. BRYAN
Director of Admissions

ELLSWORTH W. MILLETT
Alumni Secretary

CLIFFORD H. OSBORNE
Chaplain

REBECCA C. LARSEN
Recorder

ERNEST C. MARRINER
College Historian

IAN L. ROBERTSON
College Editor

JOHN F. McCOY
Director of Schedule

JOHN McKENNA
Librarian

GEORGE E. WALON
Superintendent of Buildings and Grounds

Humanities

ENGLISH, *First Row:* R. Mark Benbow, Robert E. L. Strider, John H. Sutherland, Joseph B. Yokelson. *Second Row:* Daniel F. Kirk, John I. Iorio, William C. Wees, David Fong, Peter Westervelt.

ENGLISH, *First Row:* Eileen M. Curran, Alfred K. Chapman, Alice P. Comparetti. *Second Row:* Irving D. Suss, F. Celand Witham, Richard Cary, Arra M. Garab, Frances X. Mathews. *Absent:* Colin E. MacKay.

MODERN LANGUAGES, First Row: Gordon W. Smith, Henry D. Schmidt, John F. McCoy, John Kempers, Philip S. Bither. **Second Row:** Joseph F. Carroll, Francisco A. Cauz, David Tatum, Wayne M. Judah, Robert S. Cox. **Absent:** Archille H. Biron.

ART: C. Abbot Meader, Margaret K. Miller, James M. Carpenter, Mrs. McKenna, William B. Miller.

MUSIC: Ermanno F. Comparetti, Peter J. Re. Absent: Dorothy Reuman.

CLASSICS, Seated: Peter Westervelt, Archibald W. Allen. Standing: George G. Welch, Jr.

BUSINESS ADMINISTRATION: Yvonne R. Fisher, Walter H. Zukowski.
Standing: Arthur W. Seepe, Ralph S. Williams, Henry A. Gemery.

Social Sciences

ECONOMICS, Seated: Walter N. Breckenridge.
Standing: Stanley Bober, Robert W. Pullen.

SOCIOLOGY: Jonas O. Rosenthal, Frederick A. Geib, Kingsley H. Birge.

HISTORY-GOVERNMENT: Clifford J. Berschneider, David Bridgman, K. Frederick Gillum, Albert A. Mavernac, Harold B. Raymond, Keyvan Tabari, Marvin G. Weinbaum.

PSYCHOLOGY-EDUCATION: Norman S. Smith, E. Parker Johnson, James M. Gillespie, Paul P. Perez, James L. Fozard.

PHILOSOPHY-RELIGION, *First Row:* Mohit K. Haldar, John A. Clark, Clifford H. Osborne. *Second Row:* Gustave H. Todrank, Yaeger Hudson, Jay E. Bachrach.

AIR SCIENCE, *First Row:* Capt. Gerard H. Culp, Lt. Col. Harry E. Peterson, Capt. Merritte P. Woodward, Jr. *Second Row:* T/Sgt. John W. Parkes, S/Sgt. John M. Maxwell, Jr., M/Sgt. John A. Peterson.

MATHEMATICS, *Seated:* Lucille P. Zukowski, Wilfred J. Combellack. *Standing:* Earl A. Junghans, Homer T. Hayslett, Jr., Norman E. Wheeler.

Natural Sciences

BIOLOGY: Thomas W. Easton, Ronald B. Davis, Allan C. Scott, Robert L. Terry.

CHEMISTRY: Evans B. Reid, J. Richey, Wilmon B. Chipman, Wendell A. Ray.

GEOLOGY, *Seated:* Muriel B. Austin.
Standing: Donaldson Koons, Charles F. Hickox, Jr.

PHYSICS: Arthur S. Fairley, Dennison Bancroft, James W. Beatty.

Physical Education

PHYSICAL EDUCATION, *Seated:* Leon P. Williams, E. Janet Marchant, Gilbert F. Lochs, Marjorie Bither, John W. Winkin. *Standing:* Kenneth T. Weinbel, John B. Simpson, Faith Gulick, Carl Ndsen, Charles E. Holt, Jr.

SENIORS

CAP and GOWN, *First Row:* A. Sewall, Mrs. Webster, D. Emerson. *Second Row:* M. Palmer, K. Beganny, P. French, B. Read.

BLUE KEY: J. W. Miller, P. Vogt, R. Kimball, C. Carey, R. Gula, B. Petrakis.

SENIOR SCHOLARS: A. Quirion, P. French, S. Proctor, M. Raikes, C. Peters, T. Kellogg.
 Absent: L. Newman, D. Traister.

Phi Beta Kappa

Beth Brown
 Jean A. Eielson
 Susan S. Fenn
 Robert J. Gula
 Jon F. Hall
 Brian G. McAlary
 Laura H. Newman
 Cynthia J. Peters
 Sally A. Proctor
 Anne M. Quirion
 Marjorie R. Walton
 William H. Witherell

MARCIA A. ACHILLES
Wayne, Pennsylvania
French

XΩ

Chi Omega 1, 2, 3, 4, Treasurer 3; Freshmen Orientation Committee 3, 4; Women's Union Committee 3, 4; Hangout 1, 2, 3; Dorm Council 2, 3; Outing Club 2, 3; Glee Club 1; French Club 4; Junior Advisor.

ADELE H. ACKLEY
Barrington, Rhode Island
Psychology

ΔΔΠ

Alpha Delta Pi 1, 2, 3, 4, Treasurer 2, 3, Executive Committee 2, 3, Jeweler 3; Rodger Williams 2; Young Republicans 2; Dorm Council 3; International Relations Club 4.

JAMES B. ADAMS, III
New York, New York
History

ΔΔΦ

Alpha Delta Phi 1, 2, 3, 4; International Relations Club 3, 4; Outing Club 3, 4.

PHILLIP EDWARD ALLISON
Milton, Massachusetts
Economics

ΔKE

Delta Kappa Epsilon 1, 2, 3, 4, Treasurer 3, 4; Basketball 1; Baseball 1; John Marshall Society 2.

JEANNE S. ANDERSON
Brunswick, Maine
Sociology

ΣK

Sigma Kappa 2, 3, 4, Scholarship Chairman 2, 3; EPIC 1; Chapel Choir 1; Echo 1, 2, 3, 4, Editorial Board 3, 4; Hangout 1, 2; Junior Advisor; Subhead 3; International Relations Club 4.

MICHAEL D. ARCHER
St. Davids, Pennsylvania
Spanish

ATΩ

Alpha Tau Omega 1, 2, Treasurer 2; Spanish Club 2, 3, 4; International Relations Club 2, 3, 4, Co-Chairman 4; Freshman Hockey; Varsity Hockey 2, 3; Varsity Tennis 4.

PETER H. ARCHER
St. Davids, Pennsylvania
Spanish

ZΨ

Zeta Psi 1, 2, 3, 4, Rush Chairman 2; Sophomore Class President; Student Government Vice-President 4; Freshman Hockey; Varsity Hockey 2, 3, 4.

A. LAWRENCE BARR
Antrim, New Hampshire
French

KΔP

Kappa Delta Rho 1, 2, 3, 4, Propraetor 2, Alumni Chairman 4, President 4; Outing Club 1, 2, 3, 4, President 3, Katahdin Council 1, 2, 3, 4; French Club 2, 3, Vice-President 3; Chapel Usher 2, 3, 4, Co-Chairman 4; Junior Advisor.

STEPHEN C. BARTOW

ΔY

New York, New York
Business Administration

Delta Upsilon 1, 2, 3, 4, Scholarship Chairman 3, Treasurer 3;
Football 1, 2; Powder and Wig 4; Dorm Counselor 4.

JOAN C. BAXTER

Pelham Manor, New York
History

Canterbury Club 1, 2, 3, 4; Powder and Wig 2, 3, 4, Co-Chairman 4; Echo 2, 3; Outing Club 1; Library Associates 4.

KAREN C. BEGANNY

Lisbon Falls, Maine
English Literature

Newman Club 2, 3, 4; Oracle 2, 3, 4; Winter Carnival Ice Show 2, 3, 4; Dorm Council 2, 3; Dorm Social Chairman 3; Junior Advisor; Varsity Cheerleader 3, 4, Captain 4; Judicial Board 3, 4; Student Government Dining Committee 3; Delta Delta Delta Scholarship 3; Woman's Student League Scholarship 4; Travelli Scholar 2, 3, 4; Cap and Gown 4.

WHITFORD S. BOND

Dedham, Massachusetts
Economics

French Club 1, 2, 3, 4; Winter Carnival Committee 1, 2, 3, 4, Treasurer 3, 4; Campus Guide 1; Varsity Hockey Statistician 2, 3, 4; Student Government Finance Committee 3, 4; Outing Club 4; Ford Foundation Leadership Conference 4; Pre-Alumni Council 4.

GLORIA BOWERS

West Hartford, Connecticut
Mathematics

Outing Club 1, 3; Echo 1; Dorm Council 3; Library Associates 4; Rodger Williams 1.

MARGARET BRIGGS

Bangor, Maine
Psychology

Chi Omega 1, 2, 3, 4, Pan-Hellenic Representative 3, President 4; Varsity Cheerleader 2, 3, 4; Dorm Council 1, 2.

withdrew
XΩ

DAVID G. BROMLEY

Reading, Massachusetts
Sociology

Delta Upsilon 1, 2, 3, 4, Corresponding Secretary 3, Chaplain 4; Baseball 1; ROTC Drill Team 2; Library Associates 2, 3, 4; I.F.A. 4; Student Government Social Committee 4; Channing Murray 4; Dean's List 3.

ΔY

JEFFERY L. BROOKS

Portland, Maine
Business Administration

Varsity Basketball Manager 2, 3; Varsity "C" Club 3, 4.

BONNIE T. BROWN

Presque Isle, Maine
Sociology

Outing Club 1, 2, 3, 4; Ski Team 1, 2, 3, 4, Captain 3, 4;
Canterbury Club 1, 2; Hangout 3; W.A.A. 3, 4.

I. MARY BROWN

Waterville, Maine
English Literature

Hangout 1, 2, 3; French Club 2, 3, 4; International Relations
Club 4; Library Associates 4.

MARY E. BROWN

Seaford, New York
French

Junior Year in Paris; International Relations Club 2, 4; Spanish
Club 1; Echo 1; Powder and Wig 1, 2; Class Secretary 2;
French Club 2, 4, Secretary 4; Modern Dance Club 2, 4; Folk
Dancing Club 1, 2; Dean's List 1, 2; Travelli Scholarship 2, 3,
4; Phi Sigma Iota 4.

PETER K. BROWN

East Hartford, Connecticut
Art

Soccer Manager 1, 2; Powder and Wig 1, 2, 3, 4; Goodwin
Speaking Contest 2nd Prize 2.

ANN M. BRUNO

Concord, New Hampshire
Business Administration

Glee Club 3, 4; Winter Carnival Committee 2, 3, 4, Co-
Chairman 4.

DIANE E. BUCKLEY

Scarsdale, New York
American Literature

Rodger Williams 2, 3; Modern Dance Club 3, 4, Secretary-
Treasurer 3, Publicity Chairman 4; Glee Club 2; French Club
1, 2; Outing Club 1, 2, 3; Powder and Wig 3, 4; Winter
Carnival Ice Show 2, 3, 4.

ELEANOR M. BURGESS

Wilton, Maine
Mathematics

Chi Omega 3, 4, Social Chairman 4; Glee Club 1, 2, 3, 4;
Folk Dance Club 2; Student Christian Association 2, 3, 4,
Publicity Chairman 3, 4, Secretary 4; Oracle 2; Junior Advisor;
Dorm Council 3.

XΩ

KAREN BUTLER

Natick, Massachusetts

Chi Omega 1, 2, 3, 4; Canterbury Club 1, 2; Campus Guide
2; Pan-Hellenic Council 3, 4, President 3; Winter Carnival
Committee 1, 2, 3; Homecoming Committee 3, 4.

XΩ

JOANNA L. BUXTON

East Moriches, Long Island, New York
Psychology
Outing Club 1; Echo 3; EPIC 1; Dorm Council 2; Oracle 3, 4;
National Science Foundation Grant 4.

EDWARD F. BUYNISKI, JR.

Cincinnati, Ohio
Psychology
Alpha Tau Omega 1, 2, 3, 4; Football 1, 2; Track 1, 2; ROTC
1, 2, 4.

MARY J. CAHILL

ΑΔΗ

Stoneham, Massachusetts
English Literature
Alpha Delta Pi 2, 3, 4, Corresponding Secretary 4; Echo 1, 2;
Newman Club 1, 2, 3, 4; I.F.A. 2; French Club 2, 3; Library
Associates 4.

CARL A. CAITO

ΤΔΦ

Providence, Rhode Island
History
Tau Delta Phi 1, 2, 3, 4, Editor, Historian 2, Alumni Scribe
3; ROTC 1, 2, 3, 4; Newman Club 1, 2, 3, 4; Hillel 2, 3, 4;
Freshman Tennis; Varsity Tennis 2; Junior Year Abroad.

JANET F. CALLAHAN

ΧΩ

Lynn, Massachusetts
Psychology
Chi Omega 1, 2, 3, 4, Secretary 4; Junior Advisor; Newman
Club 1, 2, 3, 4; Dorm Council 2, 3; Campus Guide 2;
Hangout 2, 3.

CHARLES W. CAREY

ΑΧΑ

Fall River, Massachusetts
Economics
Lambda Chi Alpha 1, 2, 3, 4, Rush Chairman 2, 3, 4, Pledge
Trainer 2, 3, Treasurer 3, 4; Blue Key, Vice-President; Senior
Class Vice-President; Junior Class Treasurer; Football 1, 2, 3, 4,
Co-Captain 4; Baseball 1, 2, 3, 4.

ALBERT F. CARVILLE, JR.

ΑΔΦ

Lisbon, Maine
Business Administration
Alpha Delta Phi 1, 2, 3, 4, Pledge Master 3, Vice-President 4;
Outing Club 1; Freshman Hockey; Varsity Hockey 2, 3, 4;
Junior Advisor; Advisor 4; ROTC 1, 2.

PAUL B. CHADER

ΚΑΡ

Needham, Massachusetts
Economics
Kappa Delta Rho 2, 3, 4, Scholarship Chairman 3, 4; ROTC 1,
2, 3, 4; Outing Club 1, 2, 3, 4; Yacht Club 1, 2, 3, 4, Secretary-
Treasurer 2, 3; ROTC Distinguished Cadet 4.

ROGERS S. CHASE

ΑΔΦ

Weymouth, Massachusetts
Government

Alpha Delta Phi 1, 2, 3, 4; Outing Club 1, 2; Young Republicans 2, 3, 4; Student Christian Association 1, 2; International Relations Club 4; Camera Club 1.

NEIL CLIPSHAM

ΠΛΦ

Cleveland Heights, Ohio
Physics

Pi Lamda Phi 1, 2, 3, 4, Corresponding Secretary 2, Social Chairman 2, 3, Financial Aid Board 3, 4, Marshal 3, House Chairman 2; Yacht Club 1, 2; Outing Club 1, 2, 3; Chess Club 1, 2; Freshman Soccer; Varsity Soccer 2; Colby Eight 2, 3, 4.

DONNA M. COBB

ΧΩ

Bridgton, Maine
English Literature

Chi Omega 1, 2, 3, 4, Room Chairman 1, Social Chairman 4; Dorm Council 1, 3, 4; Women's Student League 2, 3, 4, Treasurer 3, Corresponding Secretary 4; Dorm Chairman 3; Glee Club 1, 2, 3, 4; Echo 1; Oracle 2, 3; Folk Dance Club 2; Junior Advisor; Subhead 3; German Club 4; Travelli Scholarship 2, 3, 4; General Scholarship 1, 2, 3, 4.

ALAN P. COHEN

Brookline, Massachusetts
History

Hillel 1, 2, 3, 4; Hangout 2, 3; Outing Club 3, 4; Spanish Club 1, 2; Library Associates 3, 4; Young Republicans 2, 3; International Relations Club 3, 4.

SUSAN COMEAU

ΣΚ

Orono, Maine
Economics

Sigma Kappa 1, 2, 3, 4; 2nd Vice-President 3, 1st Vice-President 4; Freshmen Orientation Committee 3, 4, Secretary 4; Campus Guide 2; Dorm Council 3; Outing Club 1, 2, 3; M. L. Madden Award 3.

CAROLYN S. COOK

Nashua, New Hampshire
American History

Modern Dance Club 1, 2, 3; Hangout 2; Women's Union Committee 1, 2, 3, 4; Canterbury Club 1.

GERARD A. CORBIN

ΑΤΩ

Waterville, Maine
Business Administration

Alpha Tau Omega 1, 2, 3, 4, Pledge Trainer 3; Freshman Baseball; Outing Club 1, Sports Car Club 4.

PETER COUGHLAN

Argyle, New York
Philosophy

Zeta Psi 1, 2, 3, 4, Secretary 4, Music Director 3, 4; Glee Club 1; Colby Eight 2.

DAVID L. COX, JR.
 Basking Ridge, New Jersey
Chemistry

ΦΔΘ

Phi Delta Theta 1, 2, 3, 4, Social Chairman 2, Warden 3, 4, Reporter 1, Vice-President 4; Freshman Football; Varsity Football 2, 3, 4; Freshman Hockey; Outing Club 1, 2, 3, 4; Chi Epsilon Mu 1, 2, 3, 4.

CORA-LOUISE CROSMAN
 Schenectady, New York
English Literature

Mary Low Carver Poetry Prize 1.

DIANA G. CROSS
 Wyckoff, New Jersey
Chemistry

ΑΔΦ

Alpha Delta Pi 1, 2, 3, 4; Powder and Wig 3, 4; Chi Epsilon Mu 1, 2, 3, 4, Secretary 2, Treasurer 4; Delta Phi Alpha 3, 4, Vice-President 4.

TIMOTHY J. DAKIN
 Falls Village, Connecticut
German

ΦΔΘ

Phi Delta Theta 1, 2, 3, 4, Alumni Secretary 1, 2, 3, Reporter 3; Men's Judiciary Board 2, 3, 4, Vice-President 3, President 4; Dorm Counselor 4; Arnold Air Society 2, 3, 4, Executive Officer 4; ROTC Distinguished Graduate 4; International Relations Club 3, 4; Outing Club 1, 2, 3, 4; Canterbury Club 1, 4; Student Workshop 4; Freshman Soccer; Varsity Soccer 2, 3; Freshman Baseball; Blue Key 4.

STEPHEN C. DANFORTH
 Dover-Foxcroft, Maine
French

ZΨ

Zeta Psi 1, 2, 3, 4, Supreme Council 3, Scholarship Chairman 2; Freshman Baseball; French Club 1, 2, 3, 4; German Club 2.

MARJORIE DE MOTTE
 Portland, Maine
English Literature

Canterbury Club 1, 2, 3, 4, President 3, Co-President 4; Runnals Union Committee 1, 2, 3, 4, Tea Chairman 3, 4; Library Associates 2, 3, 4; French Club 2, 3; IFA 4; Carrie M. True Award 3.

CHARLES T. DE WOODY
 Cleveland, Ohio
Professional Chemistry

ΑΔΦ

Alpha Delta Phi 1, 2, 3, 4, Social Organization Committee 4; Freshman Soccer; Varsity Soccer 2; Outing Club 3, 4; Roger Williams 3, 4; Canterbury Club 4; Library Associates 3, 4; Chi Epsilon Mu 1, 2, 3, 4, Treasurer 2.

MARY A. DEXTER
 Baldwin, New York
Psychology

Glee Club 1; Young Republicans 2; Outing Club 1; EPIC 1; Chapel Choir 3; Oracle 3, 4; Student Christian Association 1, 2.

PATRICIA DIANO

Southampton, Pennsylvania

Sociology

Colby Community Symphony Orchestra 1, 2, 3, 4; Band 1, 2, 3; International Relations Club 3, 4; Powder and Wig 2, 3, 4; Recording Secretary 4; Outing Club 3.

JOAN M. DIGNAM

Winchester, Massachusetts

Art

Delta Delta Delta 1, 2, 3, 4, Social Chairman 4, Panhellenic Representative 4; Freshman Cheerleader; Echo 2, 3, 4; Oracle 2, 3, 4; Hangout 1, 2, 3; Newman Club 1, 4; Outing Club 1; Dorm Council 1.

JULIA F. DODGE

Gorham, Maine

German

Alpha Delta Pi 1, 2, 3, 4, Room Chairman 2; Dorm Council 1; Junior Year in Munich; German Club 4; International Relations Club 4.

ELIZABETH W. DOE

Kennebunkport, Maine

Spanish

Young Republicans 2; Canterbury Club 2, 3; Spanish Club 3, 4.

JAMES P. DOLIAN

Stamford, Connecticut

Government

Pi Lamda Phi 1, 2, 3, 4, Scholastic Chairman 2, IFC Representative 2, 3, 4, Corresponding Secretary 3; Outing Club 1; Chess and Checkers 1; Homecoming Committee 4; Baseball 1; Debating 3; Leadership Conference 4; Senior Advisor; John Marshall Society 2, 3, 4, Clerk 2, 3, 4; Goodwin and Hamlin Speaking Contests (Judge) 3; Julius and Rachael Levine Extemporaneous Speaking Contest 3rd Prize 1; Dean's List 2, 3.

ALLEN A. DONAGHY

St. Johnsbury, Vermont

Economics

Zeta Psi 1, 2, 3, 4; Geology Club 1, 2; Outing Club; Ski Council 1, 2, 3, 4; ROTC Rifle Team 1, 2; Student Christian Association 1, 2; Ski Team 1, 2.

PATRICIA A. DUNN

Pasadena, California

Sociology

Alpha Delta Pi 1, 2, 3, 4, Head Sponsor 3, Guard 4; Outing Club 1; Powder and Wig 3, 4.

STEPHEN L. EITREIM

Neptune, New Jersey

Geology

Delta Upsilon 1, 2, 3, 4, Recording Secretary 3, Vice-President 4; Outing Club 1, 2, 3, 4, Vice-President 4; Yacht Club 1, 2, 3, 4, Commodore 3; National Science Foundation Grants 2, 3, 4.

ΠΛΦ

ZΨ

ΑΔΠ

ΔΥ

DIAN R. EMERSON

ΣK

Lexington, Massachusetts

French

Sigma Kappa 3, 4; Journalist 4; Student League 3, 4, Secretary 4; Campus Guide 2; Dorm Chairman 3; Outing Club 1, 2; Junior Advisor; French Club 2, 3, 4; Dorm Council 1, 2, 3, 4, Co-Chairman 3, 4, Social Chairman 2; Oracle 2, 3, Managing Editor 3; Campus Workshop 3, 4; Cap and Gown 4, Secretary-Treasurer; Phi Sigma Iota 3, 4, Vice-President 3, 4; Dean's List 1, 3.

CONNIE PORTNOY EPSTEIN

Ventura, California

Sociology

Modern Dance Club 1, 2, 3, 4, Secretary-Treasurer 3, 4; Hang-out 2, 3; International Relations Club 3, 4.

PATRICIA A. EY

Lisbon Falls, Maine

English Literature

Band 1, 2; Young Republicans 2, 3, 4; Outing Club 1.

JEANNETTE H. FANNIN

Fulton, New York

Psychology

Outing Club 1, 2, 3, 4; Katahdin Council 2, 3, 4, Publicity 3, Corresponding Secretary 4; International Relations Club 1, 2, 3, 4; Powder and Wig 2, 3, 4; Rifle Club 1; Dorm Council 3; Student Christian Association 1.

S. STEIN FENN

Hyannis, Massachusetts

French

French Club 1, 2, 3; Outing Club 1; Echo 2; Dorm Council 1; Phi Sigma Iota 3, 4; Honors in General Scholarship 2; High Honors in General Scholarship 3.

W. BRUCE FENN

ΔY

Dorset, Vermont

Economics

Delta Upsilon 1, 2, 3, 4, Treasurer 4, House Chairman, Executive Committee 4; Freshman Football; Varsity Football 2; Ski Team 1, 2, 3, 4; Freshman Golf; Varsity Golf 2, 3, 4, Captain 4; Outing Club 1, 2; Student Advisor; Robertson Society Medallion 4.

SUSAN FERRIES

Barrington, Illinois

Economics

Glee Club 1, 2, 3, 4, Librarian 3, Secretary 4; Chapel Choir 1, 2, 3, 4; Colbyettes 1, 2, 3, 4, Leader 4; Junior Advisor; Interdorm 2; Oracle 3; Concert Choir 1, 2, 3, 4; Academic Life Committee 4.

EDMUND E. FIELD

Hasbrouck Heights, New Jersey

Philosophy — Religion

Outing Club 1, 2, 3; Student Christian Association 2, 3, 4, Co-Chairman 3; IFA 4, Treasurer; Campus Chest Treasurer 4; Spanish Club 1; German Club 1; Philosophy Club 4.

KAREN FORSLUND

Mt. Hermon, Massachusetts

Biology

Glee Club 1; Concert Choir 1; Outing Club 1, 2, 3, 4, Treasurer 3, 4; International Relations Club 2, 3, 4; French Club 2, 3; Pre-Alumni Council 3, 4.

ΑΔΠ

MARILYN H. FOWLER

Fort Fairfield, Maine

American Literature

Alpha Delta Pi 1, 2; Student Christian Association 1; Library Associates 4.

IVAN G. FREED

Fitchburg, Massachusetts

Business Administration

Phi Delta Theta 2, 3, 4; Baseball Manager 1; Hillel 1, 2, 3, 4; Outing Club 4; International Relations Club 4.

ΦΔΘ

PAULETTE R. FRENCH

French

Chi Omega 1, 2, 3, 4, Pledge Trainer 3; Band 1; Campus Guide 2; Cap and Gown 4; Dorm Council 1; Le Cercle Francais 1, 2, 4, Secretary 2; Chairman of Junior Advisory Program 3; Editor of Woman's Handbook 2; Elsie Award 3; International Relations Club 1; Freshman Week Committee 3, 4; Woman's Judiciary 3, 4; Student Government 3, 4; Senior Scholar; Woman's Student League 1, 2, 3, 4, Vice-President 3, President 4; Student Government Scholarship 2; Josephine Bodentha Gagnon Award 4; Ninetta M. Runnals Award 4; Charles L. Travelli Scholarship 2, 3, 4.

XΩ

PETER E. FRENCH

Cranford, New Jersey

Business Administration

Delta Kappa Epsilon 1, 2, 3, 4, Alumni Secretary, Corresponding Secretary, Pledge Master, Vice-President; Varsity Tennis 2, 3, 4, Captain 4; Freshman Hockey; Varsity Hockey 2, 3, 4; Outing Club 4; Student Advisor 4.

ΔΚΕ

MARGARET FUCHS

Washington, D.C.

Psychology

Modern Dance Club 1, 2; Student Government 3, 4, Election Chairman, USNSA Committee Secretary, Handbook Committee Secretary; Homecoming Committee 3; Dean's List 3; National Science Foundation Grant Participant.

NATALIE GATES

Topsfield, Massachusetts

Sociology

Outing Club 1, 2, 3, 4; French Club 1, 2; Canterbury Club 1, 2.

MARY E. GIDDINGS

Augusta, Maine

Sociology

Chi Omega 1, 2, 3, 4, Vice-President 4; Colbyettes 2, 3, 4; Dorm Council 1, 2; Hangout 1; Outing Club 1; Guys and Dolls 3; Dorm Social Chairman 2.

XΩ

CHRISTOPHER G. VON GLAHN

ATΩ

Scarsdale, New York

History

Alpha Tau Omega 1, 2, 3, 4; Outing Club 1; Powder and Wig 1, 2, 3, Head of Construction 2; Sports Car Club 3, 4.

ROBERT P. GLENNAN

ΛΧΑ

Syosset, New York

Economics

Lambda Chi Alpha 1, 2, 3, 4, Rush Chairman 2, Social Chairman 3, President 4; Newman Club 1, 2; Baseball 1, 2, 3, 4, Captain 4; Freshman Basketball; Student Advisor 3, 4.

PAUL A. GOLDBERG

ΤΔΦ

New York, New York

Biology

Tau Delta Phi 1, 2, 3, 4; Freshman Ski Team; Hillel; Outing Club.

STUART H. GOLLINGER

ΤΔΦ

New Haven, Connecticut

History

Tau Delta Phi 1, 2, 3, 4, Custos 4; Hillel 1, 2, 3, 4; Intramural Athletics 1, 2, 3, 4; Folk Song Society 4.

HERBERT W. GOTTFRIED

ΔΥ

West Trenton, New Jersey

Psychology

Delta Upsilon 1, 2, 3, 4, Social Chairman 3, Curator of Manuscripts 4, District Historian 3, Executive Committee 3, 4; Colby Eight 3, 4; Homecoming Committee 3, Chairman 4; Tennis 1; Hangout 1, 2, 3; Yacht Club Boatwain 4; Winter Carnival Committee 3.

MARY L. GRANT

Bangor, Maine

French

Glee Club 3, 4; French Club 2, 3, 4; Roger Williams 1, 2; Accompanist for Dance Classes 1, 2; International Relations Club 4; WAA 4.

THOMAS S. GROSSMAN

ΤΔΦ

Newton, Massachusetts

Philosophy — Religion

Tau Delta Phi 1, 2, 3, 4; Freshman Ski Team; Varsity Ski Team 2, 3, 4; Woodman's Team 3; Hillel 1, 2, 3, 4.

ROBERT J. GULA

Middletown, Connecticut

Classics

Echo 2; Freshman Track; Varsity Track 2; Blue Key 4; Library Associates, Vice-President 4; Student Government USNSA Coordinator 4; Dean's List 1, 2, 3, 4; Foster Classics Prize 1; Bixler Scholar 3.

BARBARA J. HAINES

ΣK

Willow Grove, Pennsylvania

Biology

Sigma Kappa 1, 2, 3, 4, Philanthropy Chairman 4; Outing Club 3, 4; Chapel Usher 3, 4; Modern Dance Club 2, 3, 4, Vice-President 3, President 4; Women's Union Committee 1, 2, 3, 4; Junior Advisor; Dorm Social Chairman 4.

JON F. HALL

Portland, Maine

Geology

Orchestra 1, 2, 3, 4, Manager 1, 2, 3; Band 1, 2, 3, 4; Maine Intercollegiate Band 2, 3; New England Intercollegiate Band 1; Phi Sigma Iota 3, 4, Treasurer 4; Library Associates 2, 3, 4; Dean's List 1, 2, 3; Alpha Delta Phi Trophy 2; Bixler Scholar 3, 4; High Honors in General Scholarship 2, 3; Symphonic Scholarship Award 3.

STUART G. HARDY

KΔP

Hingham, Massachusetts

English Literature

Kappa Delta Rho 1, 2, Scholarship Chairman 1; Dean's List 1.

SUSAN A. HASSEL

ΔΔΔ

Lakewood, Colorado

Government

Delta Delta Delta 2, 3, 4; Newman Club 1, 2, 4, Secretary 2; International Relations Club 3, 4; Outing Club 1, 2; Dorm Council 1.

LEWIS K. HATHAWAY

Lexington, Massachusetts

French

Freshman Track; Chapel Choir 1, 3, 4; French Club 2, 3, 4, President 4.

CHARLES E. HAUCK

ZΨ

Troy, New York

French

Zeta Psi 1, 2, 3, 4, Supreme Council 4, Athletic Chairman 4; Freshman Golf; Freshman Hockey.

HERMAN A. HIPSON

ΔKE

Auburn, Massachusetts

Mathematics

Delta Kappa Epsilon 2, 3, 4; Hockey 3, 4.

DAVID P. HUNT

ΔΥ

Katonah, New York

Government

Delta Upsilon 1, 2, 3, 4, Editor 2, Secretary 4, Historian 4; International Relations Club 1, 2; Outing Club 1, 2, 3, 4; Senior Advisor; Soccer 1, 2; Tennis 1, 3, 4; Yacht Club 4.

SHERRY R. JACKSON
Elmsford, New York
Spanish

International Relations Club 1, 2, 4, Secretary 2; Spanish Club 1, 2, 4; Modern Dance Club 1, 2, 4; Junior Year at the University of Madrid.

ROGER B. JEANS
Waterville, Maine
History

Cross Country 3, 4; Track 1, 2, 3, 4, Captain 4.

ARLENE JENKINS
Braintree, Massachusetts
Sociology

ΑΔΠ

Alpha Delta Pi 3, 4, Chaplain 4; French Club 1, 2, 3, 4; Outing Club 1; Julius and Rachael Extemporaneous Speaking Contest 1; International Relations Club 3, 4; Student Christian Association 1.

DAVID JOHNSON
Lebanon, New Hampshire

ZΨ

Zeta Psi 1, 2, 3, 4, Vice-President 4; Freshman Soccer; Varsity Soccer 2, 3; Freshman Ski Team; Varsity Ski Team 2, 3, 4; Outing Club 1.

JAMES P. JOHNSON
Vienna, Virginia
Psychology

ΑΤΩ

Talpha Tau Omega 1, 2, 3, 4.

BETTY D. JOHNSTON
San Marino, California
Spanish

ΔΔΔ

Delta Delta Delta 1, 2, 3, 4, Scholarship Chairman 3, Recommendation Chairman 4; Spanish Club 2, 3, 4, Secretary-Treasurer 3; Outing Club 1, 2; Oracle 1; Hangout 1, 2, 3, Executive Council 2, 3.

FRANCES E. JONES
New Rochelle, New York
Biology

ΑΔΠ

Alpha Delta Pi 1, 2, 3, 4, Activities Chairman 2, Executive Council 4; Outing Club 1, 3, 4; IFA 2; Canterbury Club 1; Library Associates 2.

THEODORE M. KELLOGG
North Granby, Connecticut
Biology

ΠΛΦ

Senior Scholar; Pi Lambda Phi 1, 2, 3, 4, Historian 2, Corresponding Secretary 3, Alumni Secretary 4; Tennis Manager 1; Outing Club 1, 2, 3, 4.

RALPH A. KIMBALL, JR.

Topsfield, Massachusetts

Business Administration

Alpha Tau Omega 1, 2, 3, 4, President of Pledge Class 1, Secretary 3, President 4; IFC 2, 3; ROTC 1, 2, 3, 4; Arnold Air Society 2, 3, 4; Freshman Hockey; Varsity Hockey 2, 3; Blue Key 4, President; Student Government Treasurer 4.

ATΩ

KIRK R. KOENIGSBAUER

Tomaston, Connecticut

Philosophy

Pi Lambda Phi 1, 2, 3, 4, President 2, 3, Vice-President 4; Philosophy Club 3, 4, President 4; Student Christian Association 2, 3; Soccer Manager 1, 2, 3; Tennis Manager 1, 2; Powder and Wig 1, 2; Library Associates 3; Dorm Counselor 3, 4.

ΠΛΦ

ROBERT F. LAKIN

Ellsworth, Maine

Business Administration

Zeta Psi 1, 2, 3, 4, Treasurer 3, 4.

ZΨ

HOWARD J. LAMSON

Hartford, Connecticut

Spanish

ELLEN L. LARKIN

Lynn, Massachusetts

History

Chi Omega 1, 2, 3, 4, Chapter Correspondent 4; Red Cross Chairman 3; Togus Chairman 3; Hangout 1, 2, 3; Guys and Dolls 3.

withdrew

W. BRUCE LAW

Port Chester, New York

American Literature

Zeta Psi 1, 2, 3, 4, Delta 2; ROTC 1, 2, 3, 4; Outing Club 1, 2; Library Associates 4.

CONNIE E. LAY

West Hartford, Connecticut

Biology

Orchestra 1; Band 1, 2, 3; Outing Club 1, 2, 3, 4; Roger Williams 1, 2; Student Christian Association 1; Chi Epsilon Mu 3.

CONSTANCE H. LEDERMAN

Sands Point, Long Island, New York

French

Alpha Delta Pi 1, 2, 3, Song Chairman 2, 3, Rush Chairman 3; Glee Club 1, 2, 3, 4, Treasurer 4; Concert Choir 1, 2, 3, 4; Hangout 1, 2, 3, Executive Member 3; WAA 2; Senior Council 4; French Club 3, 4; Women's Student League 3, 4; Newman Club 3; Hockey 1, 2; Tennis 1, 2; Dean's List 3.

A. JAQUELINE LEE

Brooklyn, New York

Psychology

Student Christian Association 1; Dorm Council 3; Campus Guide 2; Powder and Wig 1, 2, 3, 4; International Relations Club 1, 2, 3, 4, Vice-President 3; Hangout 2, 3.

DIANE LERNER

Lee, Massachusetts

Mathematics

Hillel 1, 2, 3, 4; Outing Club 3, 4; Library Associates 3, 4; Senior Council 4.

LIONEL P. LEVESQUE

Fort Kent, Maine

Art

Baseball 1; Band 1, 2, 3, 4.

CHESTER W. LEWIS

Norwich, Connecticut

Government

Pi Lambda Phi 1, 2, 3, 4; Spanish Club 1; Student Christian Association 2, 3; Outing Club 2, 3; Woodsman's Council 1, 2, 3; Track 3; International Relations Club 1, 2, 3.

ΠΔΦ

CHARLES S. LUDWIG

Chelsea, Maine

German

Delta Kappa Epsilon 3, 4; Glee Club 1, 2, 3, 4, President 4; Concert Choir 1, 4; Chapel Choir 4, Band 4; Colby Eight 2, 3, 4, Musical Leader 3, 4; Guys and Dolls 3; ROTC.

ΔΚΕ

ROBERT B. LUNT, JR.

Cape Elizabeth, Maine

Business Administration

Zeta Psi 1, 2, 3, 4, Pledge Master 2, Rush Co-Chairman 3; Track 1, 2.

ZΨ

JANET F. MACCOLL

New York, New York

Biology

Powder and Wig 2, 3, 4, Co-Chairman of Make-up 4; Outing Club 4; Library Associates 4; Biology Assistant 2, 3, 4.

DOUGLAS S. MACMILLAN

Summit, New Jersey

Government

Alpha Delta Phi 1, 2, 3, 4.

ΑΔΦ

THOMAS D. MacMULLEN

ΑΤΩ

Butler, Pennsylvania

Government

Alpha Tau Omega 1, 2, 3, 4, Usher 2, 3, Delegate to National Congress 4, Vice-President 3, 4; IFC 3, 4; Senior Advisor; IFA 2, 3, Treasurer 3; Campus Chest 2, 3, Publicity 2, Treasurer 3; Canterbury Club 1, 2; Echo 1, 2, Circulation Manager 2; Oracle 2.

SANDRA J. MacWILLIAM

Kittery Point, Maine

Sociology

Outing Club 1, 3; Modern Dance Club 2, 3; Student Christian Association 1; Library Associates 3, 4; Dean's List 1.

JUDITH A. MAGALHAES

ΔΔΔ

Westfield, New Jersey

Spanish

Delta Delta Delta 1, 2, 3, 4; Canterbury Club 1; Spanish Club 4; Junior Year in Spain; Phi Sigma Iota 4.

JESS R. MARCHESE

ΤΔΦ

Floral Park, New York

History

Tau Delta Phi 1, 2, 3, 4, Social Chairman 2, Vice-President 3, Rush Chairman 3; IFA 2, 3, 4, President 4; John Marshall Society 3; Student Government 3, 4; Cheerleader 3; Campus Chest Chairman 2, 3.

JOHN L. MARTIN

Kearney, Nebraska

History

Freshman Football; Guys and Dolls 3; Julius Caesar 4; Outing Club 3, 4; International Relations Club 3, 4.

THOMAS G. MAYER

ΠΛΦ

Greenwich, Connecticut

Business Administration

Pi Lambda Phi 1; Golf 1, 2, 3, 4; Spanish Club 3; Chess Club 2.

BARBARA E. MAYO

XΩ

Leominster, Massachusetts

French

Chi Omega 1, 2, 3, 4, Personnel Chairman 4; Outing Club 1, 2; Hangout 1, 2, 3; French Club 4; Dorm Council 1, 2.

JANICE E. MAZZO

XΩ

West Hartford, Connecticut

Philosophy

Chi Omega 1, 2, 3, 4; Newman Club 1, 2; Freshman Cheerleader; Colbyettes 1, 2, 3, 4; Junior Advisor; Rifle Team 3.

CATHARINE A. McCONNELL

Brewer, Maine
Classics — English
 Alpha Delta Pi 1, 2, 3, 4, Panhellenic Representative 3, 4;
 Young Republicans 2; Religious Convocation Committee 1, 2;
 Student Government 2, 3; Women's Student League 4; Dorm
 Chairman 4; Outing Club 4; Leadership Conference 4; Canter-
 bury Club 1.

SHANNON McCUNE

San Francisco, California ΣK
French
 Sigma Kappa 1, 2, 3, 4, Panhellenic Representative 4; Glee
 Club 1, 2, 3, 4, Vice-President 4; Concert Choir 1, 2, 3, 4;
 Chapel Choir 2, 4; Dido and Aeneas 1.

JOHN A. McDONALD

Gardiner, Maine ΦΔΘ
Economics
 Phi Delta Theta 1, 2, 3, 4, Treasurer 3.

GEORGE B. McLAUGHLIN

Beaver, Pennsylvania ΔY
English Literature
 Delta Upsilon 1, 2, 3, 4, Chaplain 1, 2; Camera Club 1, 2;
 Outing Club 1, 2, 3, 4; Men's Judiciary 2, 3, 4; Yacht Club 1, 2;
 Varsity Soccer 1, 2, 3; French Club 1, 2; German Club 2; Dean's
 List 1; John Marshall Society.

JANE MELANSON

Hanover, Massachusetts ΣK
Art
 Sigma Kappa 1, 2, 3, 4, Chaplain 4; Outing Club 1, 2, 3, 4;
 Canterbury Club 2; IFA 3, 4; Hangout 3.

ROBERT J. METZLER, JR.

Wellesley, Massachusetts ZΨ
Mathematics
 Zeta Psi 1, 2, 3, 4, Treasurer 2, 3; IFC 3, 4; Arnold Air
 Society 2, 3, 4; ROTC 1, 2, 3, 4, Group Commander 4;
 Homecoming Committee 4; Senior Advisor.

MARY E. MICHELMORE

Foxboro, Massachusetts ΔΔΔ
European History
 Delta Delta Delta 1, 2, 3, 4, Assistant Treasurer 3, Secretary
 4; Outing Club 1; Orchestra 1, 2; Glee Club 3, 4; Chapel
 Choir 1, 2; Dorm Council 2; Senior Council 4; Runnals Union
 Committee 1, 2, 3, 4, Treasurer 4; Student League 3; Oracle
 2, 3, Copy Editor 3.

CONSTANCE D. MILLER

Natick, Massachusetts ΧΩ
Government
 Chi Omega 2, 3, 4; Dorm Council 1; Campus Guide 2; Junior
 Advisor; IFA 3, 4; International Relations Club 4; Library
 Associates 3; Round Table 4; Senior Council 4; Commence-
 ment Committee 4; Freshman Orientation 4.

GRETCHEN E. MILLER

Lexington, Massachusetts

American Civilization

Colbyettes 1, 2, 3; Glee Club 2, 3, 4; Concert Choir 2, 3, 4; IFA 1, 4; Runnals Union Committee 2; Outing Club 1, 4; Talent Show Chairman 1, 2; Dean's List 1, 3.

JUDITH L. MILLER

ΔΔΔ

Collegeville, Pennsylvania

Government

Delta Delta Delta 1, 2, 3, 4, Historian 4; Outing Club 1, 2; Hangout 1, 2; International Relations Club 2, 4, Secretary 4; Campus Guide 4; Junior Year in India.

J. WESLEY MILLER, III

Springfield, Massachusetts

English Literature

Colby Community Symphony Orchestra 1, 2, 3, Manager 2, 3; Library Associates 1, 2, 3, 4, Vice-President 3; Student Government President 4; Blue Key 4; Dean's List 1; Hamlin Prize 1; Goodwin Prize 2.

MICHAEL S. MILLER

ΦΔΘ

Hamden, Connecticut

Economics

Phi Delta Theta 1, 2, 3, 4, Reporter 2, 3, Rush Chairman 2; Newman Club 1, 2.

GORDON L. MOOG

Ridgewood, New Jersey

Art

Arnold Air Society 2, 3, 4, Administrative Officer 3; 2nd Prize Architecture Model 3.

DONALD A. MORGAN

West Hartford, Connecticut

English Literature

Pi Lambda Phi 1, 2, 3, 4, House Chairman 1, Athletic Chairman 2, 3, Marshal 4; Band 1, 2, 3; Student Christian Association 1; Outing Club 1.

SALLY B. MORSE

ΣK

Springvale, Maine

German

Sigma Kappa 1, 2, 3, 4, Recording Secretary 4; Echo 1, 2; German Club 2, 3, 4, President 4; Chapel Usher 3, 4, Co-Chairman 4; Dorm Council 1, 3; Runnals Union Committee 3, 4, President 4; Dean's List 1.

ROBERT T. MOULTON, JR.

Salem, Massachusetts

History

International Relations Club 1; Freshman Track; Varsity Track Manager 2.

SANDRA T. MOULTON

Montreal, Canada

French

Colby Community Symphony Orchestra 1, 2, 4, Librarian 4; Band 1, 2, 4, Librarian 2; Powder and Wig 2, 4; Junior Year Abroad; String Ensemble 4; Colby Symphonic Society Award 2.

DOUGLAS T. MULCAHY

ΦΔΘ

Lyme, Connecticut

Spanish

Phi Delta Theta 2, 3, 4, Social Chairman 2, 3; Freshman Baseball; Varsity Baseball 2, 3, 4; Newman Club 1, 2, 3, 4; Spanish Club 2, 3, 4.

INGRID M. MULLER

North Haven, Connecticut

French

French Club 1, 2, 4; International Relations Club 4; Student Council, Cultural Committee Secretary 4; Oracle 4; Junior Year Abroad.

DEBORAH A. MUNSELL

ΔΔΔ

Boxford, Massachusetts

Psychology

Delta Delta Delta 1, 2, 3, 4, Corresponding Secretary 4; Hangout 1, 2, 3; Outing Club 1, 2; Junior Advisor; Echo 4, Oracle 4.

DIANE L. NELSON

ΣΚ

West Hartford, Connecticut

Biology

Sigma Kappa 1, 2, 3, 4, Corresponding Secretary 4, Assistant Rush Chairman 3; Hangout 1, 2, 3; Outing Club 1; WAA 1, 2, 3; Dean's List 3.

JOAN L. NELSON

Shrewsbury, Massachusetts

French

Outing Club 1, 2, 3, 4; Roger Williams 1, 2, 3, 4; Young Republicans 3; Dean's List 3; French Club 3, 4; International Relations Club 4.

PRISCILLA A. NEWBERT

ΑΔΠ

Rockland, Maine

French

Alpha Delta Pi 1, 2, 3, 4, Jeweler 3, Recording Secretary 4; Outing Club 1; French Club 1, 2, 3, 4; Student Christian Association 1, 2, 3.

LAURA H. NEWMAN

New York, New York

French

French Club 1, 2, 3, 4, Secretary, Vice-President 2, President 3; WAA Sports Manager 2; Colby Orchestra 2; Library Associates 2, 3, 4; Canterbury Club 3, 4; Outing Club 1, 2, 3, 4; Dean's List 1, 2, 3; Honors in General Scholarship 2; Honors with Distinction 3; Phi Sigma Iota 3, 4, President 4; Senior Scholar.

ANITA J. NOURSE
 Bridgewater, Massachusetts
Psychology
 Band 1, 2, 3, 4, Secretary 3, 4; Orchestra 1, 2, 3.

WILLIAM R. NUSSBUM ZΨ
 Lexington, Massachusetts
History
 Zeta Psi 1, 2, 3, 4, Supreme Council 2, Secretary 3, President 4.

LINDA S. ORR
 Suffield, Connecticut
Professional Chemistry
 Powder and Wig 1, 2, 3, 4, Corresponding Secretary 3, Treasurer 4; Chi Epsilon Mu 1, 2, 3, 4, Secretary 3, 4; Camera Club 1; Outing Club 1; Oracle 2, 3, 4.

MARVIN C. OSTROVSKY IIAΦ
 Everett, Massachusetts
Chemistry
 i Lambda Phi 2, 3, 4, Marshal 2, Pledgemaster 3, Vice-President 3, President 4; Band 1, 2, 3, Vice-President 3; Hillel 1, 2, 3, 4; ROTC Band 1; Chi Epsilon Mu 1, 4; Library Associates 2, 4; Dorm Counselor 4; Dean's List 2, 3; Honors in General Scholarship 3.

NEAL OSSEN TΔΦ
 Norwalk, Connecticut
History
 Tau Delta Phi 1, 2, 3, 4, President 4; Echo 2, 3, 4, Assistant Business Manager 3, Business Manager 4; Hillel 1, 2, 3, 4, President 3; IFA 1, 2; Freshman Football.

MARSHA F. PALMER ΣK
 New Haven, Connecticut
Psychology
 Sigma Kappa 1, 2, 3, 4, Rush Chairman 3, Social Chairman 4, Song Leader 2; Hillel 1, 2, 3, 4, Secretary 3; Student Government 3, 4, Secretary 4; Dorm Council 2, 3; Dorm Social Chairman 3; WAA 3; International Relations Club 3, 4; French Club 1; Hangout 1, 2, 3, Secretary 3; Cap and Gown 4; National Science Foundation Grant 4.

SHIRLEY C. PARRY ΣK
 Madison, New Jersey
English Literature
 Sigma Kappa 1, 2, 3, 4, Historian-Librarian 3, Scholarship Chairman 4; Dorm Council 1, 4; Band 1, 2; WAA 2; Campus Guide 2; Echo 2, 3, 4, News Editor 3.

CYNTHIA J. PETERS AΔII
 Westbrook, Maine
German
 Alpha Delta Pi 2, 3, 4, Vice-President, Pledge Trainer 4, Executive Board 4; Oracle Assistant Editor 2, Editor-in-Chief 3, Senior Editor 4; Roger Williams 2, 3, 4; Dorm Council 2, 3; Young Republicans 2, 3, 4; Music Associates 4; German Club 3, 4; Women's Union Committee 4; Hangout 3; Dean's List 1, 2, 3, 4; 1st Prize Award for Excellence in German 3; Senior Scholar; Honors in General Scholarship 3; Delta Phi Alpha 3, 4, Secretary-Treasurer 4.

SUSAN E. PELSON

Mattapoisett, Massachusetts

American Literature

Student Christian Association 1, 2; Outing Club 1, 2, 3, 4; Yacht Club 1, 2, 3, 4; International Relations Club 3, 4; French Club 3, 4.

BYRON PETRAKIS

ΔΥ

Haverhill, Massachusetts

American Literature

Delta Upsilon 1, 2, 3, 4, President 4; IFC Vice-President 4; Blue Key 4; Sophomore Class Vice-President; Dorm Counselor 3, 4; Student Advisor 3; Dean's List 1, 2, 3; Philip Tirabassi Award 3.

RODNEY D. PIERCE

ΑΔΦ

Cranston, Rhode Island

Business Administration

Alpha Delta Phi 1, 2, 3, 4, Social Chairman 3, Treasurer 4; Arnold Air Society 3, 4; ROTC Drill Team 1; ROTC Rifle Team 1, 2, 3, Captain 2.

PAUL PINEO

Ogunquit, Maine

Economics

Lambda Chi Alpha 1, 2, 3, 4; Freshman Basketball; IFA 3, 4; Baseball Manager 3, 4; Religious Convocation Committee 4.

YVONNE E. PINETTE

Guilford, Maine

Government

WAA 1, 2; Spanish Club 1, 2, 4; Outing Club 2; French Club 1; Dean's List 3; International Relations Club 4.

DANIEL F. POLITICA

ΚΔΡ

Tenafly, New Jersey

Philosophy — Religion

Kappa Delta Rho 1, 2, 3, 4, IFC 3, 4, Athletic Director 2, 3, Vice-President 3, 4; Track 1, 2, 3, 4; Powder and Wig 3, 4; Homecoming Publicity Chairman 4; Outing Club 1, 2, 3, 4.

DAVID S. POOLE

ΠΛΦ

Abington, Massachusetts

Economics

Pi Lambda Phi 3, 4; Band 1, 2, 3; Hockey Manager 1, 2, 3, 4.

RUTH S. PRATLEY

ΧΩ

Holden, Massachusetts

French

Chi Omega 1, 2, 3, 4; Outing Club 1; French Club 2, 3, 4; IFA 2, 3, 4, Corresponding Secretary 3; Campus Chest Co-Chairman 3; Religious Convocation Committee, Co-Chairman 4; Canterbury Club 1, 2, 3, 4.

GAIL PRICE △△△
 Worcester, Massachusetts
Business Administration
 Delta Delta Delta 2, 3, 4; Outing Club 1, 2, 3, 4; Katahdin Council 2, 3, 4, Corresponding Secretary 3; WAA 2; Roger Williams 2; Badminton Club 2, 3.

SALLY A. PROCTOR △△△
 Chagrin Falls, Ohio
Classics
 Delta Delta Delta 1, 2, 3, 4, Scholarship Chairman 3, Social Chairman 4; Echo 3, 4; Bixler Scholar 3; Senior Scholar.

LAURICE M. PUGLIA △△Π
 North Reading, Massachusetts
Mathematics
 Alpha Delta Pi 3, 4; Dorm Council 2, 4; WAA 2, 3, 4, Secretary-Treasurer 3, President 4; Water Ballet 1, 2; Dance Club 3; Dean's List 3; Roger Williams 1, 2.

DAVID PULVER TΔΦ
 West Hartford, Connecticut
Economics
 Tau Delta Phi 1, 2, 3, 4, Treasurer 3; Echo 2, 3, 4, Financial Manager 2, 3, 4; Faces and Places 2, 3, 4, Financial Manager 2, 3, 4; John Marshall Society 3, 4, Quaestor 3; Hillel 1, 2, 3, 4; Orchestra 1; Dean's List 3.

ANNE M. QUIRION △△△
 Augusta, Maine
French
 Delta Delta Delta 1, 2, 3, 4, Rush Chairman 3, President 4; Newman Club 1, 4; French Club 1, 2; Women's Judiciary Board 1, 2, 3, 4; Dorm Council 1; Campus Guide 2; Junior Advisor 3; Phi Sigma Iota 3, 4, Secretary 4; Cap and Gown 4; Freshman Math Award.

MERRILL C. RAIKES, III ΠΛΦ
 Baltimore, Maryland
Professional Chemistry
 Pi Lambda Phi 1, 2, 3, 4, Social Chairman 2; Roger Williams 1, 2, 3; Powder and Wig 1, 2, 3; Freshman Soccer; Chi Epsilon Mu 1, 2, 3, 4; IFA 2; Student Christian Association 1; Religious Convocation Committee 2; Library Associates 3; Senior Scholar; Dean's List 3.

BARBARA L. READ ΣK
 Needham, Massachusetts
American Literature
 Sigma Kappa 1, 2, 3, 4; Chief Justice 4; Student League 3, 4; Dorm Chairman 3; Student Government 3, 4; Junior Advisor; Cap and Gown 4; Women's Union Committee 1, 2, 3, 4; Freshman Cheerleader; Hangout 1, 2; Combined Judiciary 4; Campus Guide 2; French Club 1; International Relations Club 2; Dorm Council 1, 2.

NANCY E. REYNOLDS ΣK
 Medford, Massachusetts
Sociology
 Sigma Kappa 1, 2, 3, 4, Panhellenic Representative 3, President 4; Colbyettes 3, 4; Homecoming Committee 2; Winter Carnival Committee 3, 4; Oracle 2, 3; Echo 1, 2, 3; Hangout 1, 2, 3.

CYNTHIA D. RICHMOND
Northampton, Massachusetts
Psychology

International Relations Club 2, 3, 4; Student Christian Association 1, 2, 3, 4; Young Republicans 2, 3, 4.

PAUL K. ROGERS, III
New Britain, Connecticut
Physics

Kappa Delta Rho 1, 2, 3, 4; Outing Club 1, 2, 3, 4; Katahdin Council 1, 2, 3, 4; Ski Council 1, 2, 3, 4, President 3, 4; Tennis 1, 2; Ski Team 1, 2, 3, 4, Captain 4; Sigma Pi Sigma 3, 4.

PAULINE RYDER
Waltham, Massachusetts
Psychology

Alpha Delta Pi 1, 2, 3, 4, Executive Committee 2, Ways and Means Chairman 3, President 4; Modern Dance Club 1; Badminton Club 2, 3, 4, Vice-President 3, Secretary-Treasurer 4; Outing Club 1, 2, 3, 4; WAA Manager 1, 2, 3; Powder and Wig 1; Dorm Council 2, 3; Alpha Delta Pi Scholarship 3; Delta Delta Delta Scholarship 4; National Science Foundation Grant.

ERNEST S. SAGALYN
Springfield, Massachusetts
American Literature

Delta Upsilon 1, 2, 3, 4, House Committee 2, House Chairman 3, Editor 4; Golf 2, 3, 4; Soccer 1, 2; Yacht Club 4; Library Associates 4; Winter Carnival Committee 3.

OWEN M. SANDERSON
West Hartford, Connecticut
Business Administration

Delta Upsilon 1, 2, 3, 4, Alumni Secretary 4; Hillel 1, 4; Freshman Soccer; Freshman Track.

SUSAN K. SCHAEFF
Sayville, New York
Economics

Delta Delta Delta 1, 2, 3, 4, Historian 3, Chaplain 4; Echo 1, 2, 3, 4, Make-up Editor 3, Managing Editor 4; Women's Judiciary 2, 3; Junior Advisor.

RUTH A. SCHAFER
Arlington, Virginia
English Literature

Alpha Delta Pi 3, 4, Historian 4; Glee Club 1, 2; Concert Choir 1, 2; Student Government 2; Dorm Council 3; Senior Class Secretary.

MICHAEL S. SEDER
Norwich, Connecticut
Physics

Hangout 1, 2, 3; Oracle 3; Hillel 1, 2, 3, 4; Outing Club 3; Badminton Club 4; Sports Car Club 3; Sigma Pi Sigma.

SUSAN W. SENKLER
Carlisle, Massachusetts
Government

Sigma Kappa 3, 4; Hangout 1, 2; International Relations Club 1, 2; Dorm Council 3.

EDITH-ANN SEWALL
Cape Elizabeth, Maine
French

WAA 1, 2, 3, Vice-President 3; Judicial Board 3, 4, Deputy Justice 4; Newman Club 1, 2, 3, Secretary-Treasurer 2, President 3; Oracle 3; IFA 3; Dorm Council 1; Junior Advisor; Phi Sigma Iota 3, 4; Cap and Gown 4, President; Delta Delta Delta Scholarship 3; Dean's List 1, 3.

JOHN S. SHELDON
Chappaqua, New York
Economics

ΑΔΦ

Alpha Delta Phi 1, 2, 3, 4, Rush Chairman 3, President 3, 4; Freshman Football; Glee Club 1, 2, 4; Cheerleader 4; Dorm Counselor 4.

BARBARA D. SIMON
Struthers, Ohio
Biology

XΩ

Chi Omega 3, 4; Junior Advisor; Outing Club 1, 2; Dorm Sub-head 3; WAA 2, 3.

LIZABETH A. SIMONDS
Wayzata, Minnesota
German

XΩ

Chi Omega 1, 2, 3, 4, Rush Chairman 3; Oracle 2, 3, 4; Newman Club 1, 2, 3, 4; German Club 3, 4; Hangout 2, 3; Junior Advisor; Junior Class Secretary; Delta Phi Alpha 3, 4.

CYNTHIA L. SMITH
Trumbull, Connecticut
Sociology

Glee Club 1, 2, 3, 4, Librarian 1, 2, 3, 4; Concert Choir 1, 2, 3, 4; Colbyettes 2, 3, 4; Chapel Choir 1, 2, 3, 4; Freshman Orientation Committee Chairman 4; Homecoming Committee Co-Chairman 3; Dorm Council 2, 3.

STEPHEN W. SMITH
West Medford, Massachusetts
American Literature

JUDY SPEAR
Waldoboro, Maine
Philosophy

Junior Year Abroad; Hamlin Contest 1; The Country Wife 1; Glee Club 1; Chapel Choir 1; Leadership Conference 4.

JERROLD B. SPEARS

Winthrop, Maine

Government

Phi Delta Theta 1, 2, 3, 4, IFC 3, 4; Glee Club 1, 2; Young Republicans 2, 3, 4, Founder and President 2; John Marshall Society 3, 4, Founder and President 3; Guys and Dolls 3; International Relations Club 2, 3, 4; Senior Council 4.

ΦΔΘ

RUTH G. SPRINGER

Waterville, Maine

Biology

Outing Club 1, 2, 3, 4; Ski Council 4; Katahdin Council 3, 4; Dance Club 1; Hockey 4; Dean's List 1, 2.

ROBERT J. STEVENSON

Newington, Connecticut

Business Administration

Outing Club 1; Chapel Choir 1.

ELSPETH M. STUART

Dover, Massachusetts

Economics

Delta Delta Delta 1, 2; Outing Club 1, 2, 3, 4; Glee Club 1, 2; Dean's List 3; French Club 1, 2, 3.

ΔΔΔ

MARY M. STINNEFORD

ΔΔΔ

Weston Mills, New York

French

Delta Delta Delta 3, 4, Activities Chairman 4; Newman Club 3, 4, President 4; French Club 3, 4.

CARL W. STINSON

ΛXA

Bath, Maine

Economics

Lambda Chi Alpha 1, 2, 3, 4, Treasurer 2, 3, Vice-President 3, 4; Hangout 3, Treasurer; Junior Advisor; Football 1, 2, 3, 4; Track 1.

CHARLES C. STOKES

Philadelphia, Pennsylvania

Art

International Relations Club 1, 2, 3; Spanish Club 1, 2; Outing Club 1, 2, 3, 4; Hangout 3; Powder and Wig 3, 4; Library Associates 2, 3.

CHARIS A. STORMS

ΑΔΠ

Yarmouth, Maine

History

Alpha Delta Pi 3, 4; Chapel Organist 2, 3, 4; Roger Williams 1, 2, Secretary-Treasurer 2; Dorm Council 1.

GEORGE SWASEY

Massapequa, New York
Economics

Lambda Chi Alpha 1, 2, 3, 4, Social Chairman 3, Secretary 4;
Football 1; Oracle 4; ROTC 1, 2, 3, 4.

BRUCE SWERLING

ZΨ

Newton, Massachusetts
Business Administration

Zeta Psi 1, 2, 3, 4, Secretary 2; Hillel 1, 2, 3, 4; Soccer 1, 2.

THOMAS McK. THOMAS

Mendhan, New Jersey
History

Outing Club 1, 2, 3, 4; Katahdin Council 1, 2, 3, 4; Student
Government 3, 4; Dorm Council 4.

AVA J. THOMPSON

ΣK

Madison, Maine
Mathematics

Sigma Kappa 1, 2, 3, 4, Assistant Treasurer 3, Treasurer 4;
Rush Committee 3; Sigma Kappa Scholarship Award 2, 3;
Dean's List 3; Junior Advisor.

STEPHEN W. THOMPSON

ΔXA

Lowell, Massachusetts
Economics

Lambda Chi Alpha 2, 3, 4; Religious Convocation Committee;
Young Republicans 2, 3, 4; Outing Club 1, 2, 3, 4; John
Marshall Society 3, 4; International Relations Club 3, 4; Library
Associates 3, 4.

JEANNE C. TOUGAS

ΔΔΔ

Brunswick, Maine
French

Delta Delta Delta 1, 2, 3, 4; Closed Party Chairman 3; Vice-
President 4; Colbyettes 1, 2, 3, 4; Glee Club 2, 4; Teahouse 1;
Guys and Dolls 3.

ELLEN D. TOWER

ΣK

Ridgefield, Connecticut
American Literature

Sigma Kappa 2, 3, 4; International Relations Club 3, 4.

DANIEL H. TRAISTER

New York, New York
English Literature

EPIC 1; Library Associates 1, 2, 3, 4, Vice-President 2; Music
Associates 3, 4; Echo 2, 3, 4, Copy Editor 2, Editor-in-Chief 3,
Editorial Board 4; Pre-Alumni Council 3, 4; Senior Scholar.

RAOUL E. TSCHEBULL
 Moorestown, New Jersey
History

ATΩ

Alpha Tau Omega 1, 2, 3, 4; Religious Convocation Committee 2; Outing Club 1, 2, 4; International Relations Club 3, 4; Sports Car Club 2, 3, Treasurer 4; Ski Team 1; Echo 2; Track 1.

PETER S. VOGT
 Westfield, New Jersey
American Literature

ΔKE

Delta Kappa Epsilon 1, 2, 3, 4, Social Chairman 4; Hangout 1, 2, 3, President 2, 3; Colby Eight 1, 2, 3, 4, President 3; Oracle 2, 4; ROTC 1, 2, 3, 4; Outing Club 4; Senior Advisor; Glee Club 4, Business Manager; Junior Class President; Library Associates 3, 4; Distinguished Military Graduate; Blue Key.

PETER WADSWORTH
 Framingham, Massachusetts
History

TΔΦ

Tau Delta Phi 1, 2, 3, 4, Vice-President 2, 3; ROTC 1, 2, 3, 4, Drill Team 1, 2; Arnold Air Society 2, 3, 4, President 4; ROTC Flight Program 4; French Club 3; Cheerleader 3, 4; Oracle 3; Freshman Baseball; Dean's List 3.

MARGARET R. WALL
 Worcester, Massachusetts
Sociology

ΔΔΔ

Delta Delta Delta 1, 2, 3, 4, Treasurer 4; Chapel Usher 2, 3, 4; IFA 3, 4.

HERBERT A. WAINER
 Shaker Heights, Ohio
Business Administration

TΔΦ

Tau Delta Phi 3, 4; Orchestra 3, 4; String Group 2, 3, 4; Hillel 1, 2, 3, 4; Student Advisor 4; Freshman Soccer; Dean's List 3; Symphonic Society Award 3.

MARJORIE R. WALTON
 Moorestown, New Jersey
Philosophy

Outing Club 1, 2, 3, 4; Katahdin Council 2, 3, 4, Recording Secretary 3, 4; Band 2, 3; WAA 1, 2, 3, 4; Dorm Council 2, 3; International Relations Club 1, 2, 3, 4, Secretary 3; Young Democrats 4; Philosophy Club 2, 3, 4, Secretary 4; Library Associates 4; Dean's List 1, 2, 3, 4.

FREDERICK A. WATKINS
 Shaker Heights, Ohio
Business Administration

ZΨ

Zeta Psi 1, 2, 3, 4, Historian 2, Corresponding Secretary 4; Chapel Choir 1; Chapel Organist 4; Freshman Track; Varsity Soccer 2, 3, 4; Student Advisor 4.

LILLIAN J. WAUGH
 Berlin, New Hampshire
European History

Colby Community Symphony Orchestra 1, 2, 3, 4; String Ensemble 3, 4; French Club 1, 2, 3, 4; Basketball 1, 2; Hockey 1, 2; Lacrosse 2; Library Associates 4; Symphonic Award 2; Dean's List 3; Phi Sigma Iota 3, 4.

LUCILLE E. WAUGH

Berlin, New Hampshire
English Literature

Colby Community Symphony Orchestra 1, 2, 3, 4; String Ensemble 3, 4; French Club 1, 2, 3, 4, Publicity Co-Chairman 3, 4; Basketball 1, 2; Hockey 1, 2; Library Associates 4; Modern Dance Club 1, 2; Symphonic Award 2; Dean's List 2; Phi Sigma Iota 3, 4.

J. STEPHEN WEEKS

ΔKE

Chestnut Hill, Massachusetts
Art

Delta Kappa Epsilon 1, 2, 3, 4, Secretary 2, Social Chairman 3; Soccer 1, 2, 3, 4; Hockey 1.

DAVID F. WESTGATE

ΔY

Mattapoisett, Massachusetts,
Economics

Delta Upsilon 1, 2, 3, 4, Corresponding Secretary 1, Social Chairman 2, House Chairman 2; Outing Club 1, 2, 3, 4; Katahdin Council 3, 4; Yacht Club 1, 2, 3, 4, Team Captain 3, Commodore 4; Oracle 2, 3, 4, Business Manager 3, Senior Editor; Student Advisor 4.

JAMES F. WESTGATE

Rockport, Maine
Philosophy — Religion

LLOYD WHITE

East Lebanon, Maine
German

Delta Phi Alpha President 4; Phi Sigma Iota 4; Powder and Wig 4; Dean's List 3; German Club 4, Vice-President; French Club 4, Vice-President.

PENNY

XΩ

R. OLNEY WHITE

KΔP

Oxford, Massachusetts
Art

Kappa Delta Rho 2, 3, 4; Track 1, 2, 3, 4; ROTC 1, 2, 3, 4; Arnold Air Society 2, 3, 4; Outing Club 1, 2, 3, 4; ROTC Scholastic Award 2.

SALLY M. WHITE

ΔΔΔ

Waterville, Maine
English Literature

Delta Delta Delta 1, 2, 3, 4; Newman Club 1, 2, 4.

ROBERT M. WHITELAW
Carmel, New York
Geology
Hamlin Speaking Contest 2nd Prize 3.

CHARLES P. WILLIAMSON, JR. ΔKE
Providence, Rhode Island
Business Administration
Delta Kappa Epsilon 1, 2, 3, 4, Secretary 2, Vice-President 3, President 4; Hockey 1, 2, 3, 4; Outing Club, Katahdin Council 1, 2, 3, 4; Junior Advisor.

DORIS D. WILSON ΑΔΠ
Jenkintown, Pennsylvania
Mathematics
Alpha Delta Pi 2, 3, 4, Registrar 3, 4; Roger Williams 1, 2; Dorm Council 1; IFA 2, 3; Alpha Delta Pi Scholarship Award 3.

JOHN M. WILSON ΖΨ
Centerville, Massachusetts
French
Zeta Psi 1, 2, 3, 4, Supreme Council 3; Glee Club 1; Baseball 1, 2, 3, 4; Class Vice-President 3; Outing Club 2, 3, 4; Student Advisor 3, 4.

JO-ANN WINCZE ΣK
West Hartford, Connecticut
Art
Sigma Kappa 1, 2, 3, 4; Freshman Cheerleader, Varsity 4; IFA 2, 3, 4, Recording Secretary 3, 4; Modern Dance Club 3, 4; Dorm Council 3.

WILLIAM H. WITHERELL ΤΔΦ
Westboro, Massachusetts
Economics
Tau Delta Phi 1, 2, 3, 4, IFC 3, 4, Treasurer 4; Student Christian Association 1, 2; John Marshall Society 3, 4; Round Table 4; Library Associates 1, 2, 3; Freshman Cheerleader; Echo 3, 4, Editorial Board; International Relations Club 3; Student Advisor 4; Sigma Pi Sigma 2; Dean's List 1, 2, 3, 4.

BRIAN G. McALARY
Waterville, Maine
Chemistry
Dean's List 1, 2, 3, 4; Honors in General Scholarship 3; Student Advisor 4.

NATHANIEL E. BUTLER ΔKE
Hollywood, Illinois
Economics

With the ability to grasp and to perceive that comes with age, one is apt to see a similarity and repetition of events that sets a pattern for life. The length of days is all too likely to be unbroken by sudden or unexpected events. Even more so, the college year, with its clear distinctions, same semester arrangements, fixed holidays, usual college events and activities, and same daily functions, tends to make the similarity more pronounced.

We of the senior class, however, have seen four years, each of which contained certain distinctions that set it off from the last. A recollection of the period 1959 to 1963 will likely show four years unlike any of the preceding and any that will follow.

We have seen the labor of many bear fruit in the form of two magnificent additions to the campus — the Bixler Music and Arts Building, and the Eustis Administration Building. We have seen a large part of the library set aside for extra, late-hour study purposes, as a result of student interest. Now we see the ground prepared for a new women's dormitory. The incentive given COLBY by the Ford Foundation will, we are sure, set the pattern for even more rapid growth.

Few could have been more fortunate in sharing four years of an ever improving and expanding entertainment. We have danced to the bands of Woody Herman, Richard Maltby and Urbie Green. We have spent many enjoyable weekends in person with Josh White, the Brothers Four, the Highwaymen, Dave Brubeck, and of course, our own Colby Eight and Colbyettes. Nor will we forget Judith Anderson, "Guys and Dolls," the Berlioz Requiem, the "The Time of Your Life," the one hundred car cavalcade to Maine, the Sesquicentennial Convocation with guest speakers Handlin, Peil, and Stanton, or the long but worthwhile trips following the East's top hockey teams.

We have, in fact, witnessed what may well be considered a revolution in the social and academic spheres. Ours was the year of the institution of the January Plan, as COLBY has been ever more aware of individual responsibility. We have seen the initiation of a senior honor system, one of the first of its kind in the United States. The increased awareness of social recognition also became a reality with the introduction of co-ed dining, increased class social functions, and plans for integrated judicial boards.

In short, we, the one-hundred-fiftieth class of COLBY COLLEGE, have seen four extremely interesting and rewarding years. These were made possible by our experiences, college facilities, and ever increasing resources.

Senior Class History

ACTIVITIES

Inside the Miller Library Clock

History of the Year

March 1962 -

March 1963

The last few months of second semester fled quickly by toward finals, and then, at last, to summer vacation. The Colby Mules were cheered loudly into the E.C.A.C. semi-finals, and Jack Kelley was elected Coach of the Year by the National Collegiate Hockey Coaches Association. The last few games were watched with mixed feelings, for this was to be Kelley's last year as Coach of the Mules; in the fall he would head for his Alma Mater, Boston University.

Powder and Wig's production of "Guys and Dolls" was long to be remembered, as strains of "Luck Be A Lady" could be heard all the way through finals. In the spring, the group produced three other successful plays: Christopher Fry's "Phoenix Too Frequent;" George Bernard Shaw's "Dark Lady of the Sonnets;" and Anton Chekov's "Marriage Proposal." Another highlight of the season was Dame Judith Anderson, who played Media and Lady Macbeth at the Opera House.

A group of twelve Chilean students spent two weeks at COLBY in an experimental program in international living. The students attended classes, shared in extra-curricular activities, and noticed what they called the "amazing friendliness" of everyone at COLBY.

Gabrielson lectures in the spring included "French Politics and European Integration," by Professor Stanley Hoffman of Harvard; "The North Atlantic Community in the Perspective of American Foreign Policy," by Professor Henry Kissenger; and a lecture on "NATO and Western Defense," by Yale professor William Emerson. Mr. Amas Nath Pandeya, a visiting Professor of History spoke on "Two Decades of Indian History." Dr. Frankl, author of *From Death Camp to Existentialism*, the book of the year, was one of the most warmly welcomed lecturers in the history of COLBY. COLBY found itself just as proud to hear the Berlioz Requiem performed for the first time in Maine under the direction of Professor Re.

In spite of slightly rainy weather, a large force of students, rakes, hoes, and baskets were victorious over the winter's destruction on the annual Johnson Day. Greek Sing, likewise, was threatened by rain, and had to move from the Library steps into the Chapel; Tri-Delt and K.D.R. emerged victorious. Directly following Greek Sing came the faculty's not-so-Greek drama. President Strider in blue jeans cleaned up the Spa floor and chugged his beer at Onie's while other faculty members performed as graceful and leggy ballerinas; however, the standing ovation went to Alice.

President Emeritus Bixler attends Johnson Day Picnic

Janitor Strider

Prima Ballerina Kellenberger

Early in September, with the weather like that of midsummer, the eager class of 1966 arrived with copies of Dante's "Inferno" and Frankel's *From Death Camp to Existentialism* tucked in their crowded suitcases. They had the campus to themselves for just three short days of the traditional Freshman Week before the upper classmen swarmed upon them to begin Freshmen hazing.

Upper classmen were presented with the pleasant surprise of the elimination of the long and hectic registration, and before they knew it classes and the rush to the bookstore were in progress. Soon hour exams and papers were assigned, and those upperclassmen who thought they had grown used to the shortened semester were just as surprised as the freshmen.

The fall was full of all kinds of activities. Besides the traditional events, many special ones were added due to the Sesquicentennial Celebration and the Ford Foundation grant. September produced many exciting sports events, the successful activities fair, and the beginning of fraternity rushing. President Strider spoke at the All-College-Convocation and explained the meaning of the Ford Foundation Grant and the Sesquicentennial Year. Bob Gula presented a piano concert which began the series of Student Government sponsored lectures and concerts. A new co-ed lounge and long awaited co-ed dining room were opened.

Fall events included the Sesquicentennial Convocation with Oscar Handlin, Frank Stanton, and Gerard Piel as guest speakers. On Parent's Weekend the Phi Beta Kappa lecture featured the Irish writer and critic Sean O'Faolain. This lecture, a reply to C.P. Snow's "Two Cultures," was well attended by both students and parents who had just arrived wondering why we were too busy to write home. On the following day a luncheon for the parents preceded the Trinity football game at which the Homecoming Queen Candidates were presented. An evening of music was a welcome relaxation after the events of the day.

Although the white bear from Maine trampled upon the COLBY Mule, Homecoming was a success. Vickey Rubin made a charmingly vivacious queen, and Oscar Brand provided the traditional, yet in this case exciting Friday night Concert. Chi Omega tramped to victory in the float contest through the unexpected snow fall.

Freshman confusion ends in . . .

Classes as usual.

Chi Omega exhibits its Sesquicentennial float

Carry On!

Removed from the field of Victory

Vickey learns that she is queen

Powder and Wig provided much entertainment through the presentation of several successful plays. In "Julius Caesar," Dr. Suss and the drama department experimented with many technical innovations. "The Judge," written in the tradition of the Absurd Theater by faculty member Mr. Wees, and Edward Albee's first dramatic success, "The Zoo Story," incited spirited discussions in classrooms, the spa, and Onie's.

The book of the year, Lewis Carroll's *Alice in Wonderland*, was another subject of discussion at COLBY. The opening witty and interesting Averill lecture on this book was given by Dr. Luther Evans, past librarian of Congress, who was responsible for the return of the

original manuscript to England. Students sat in the aisles to hear Dr. Todrank's lecture given as if these were his final words to humanity. The Reverend W. N. Pittinger's "Christian Thought and Progress Philosophy," in which he advocated the adaptation of Christian tradition to the changed ways of the 20th century, was thoroughly enjoyed. Musical events warmly applauded were a performance by the Abbey Singers, the Julliard String Quartet and a Christmas concert by the COLBY Symphony and Glee Club. This concert afforded a momentary glimpse of approaching Christmas through the blurred eyes of the students who anticipated the impending disaster of finals.

Lectures, Music and the eternal student

January Plan, with books, books, and more books, sped by. Those students who remained on campus found the month filled with all kinds of events. Lectures and concerts were plentiful, and a wide range of topics were covered. Those who were not already on crutches or wearing slings made frequent trips to Sugarloaf or took advantage of the skiing lessons on campus.

Toward the end of the month Winter Carnival was held. Many of the students who had been studying off campus returned for this weekend which included the annual ice show, all-college dance, Saturday afternoon concert featuring the Tarriers, an excellent folk singing group, and the Ette-Eight concert on Sunday. Margie Briggs, Delta Kappa Epsilon's candidate was the charming queen of the weekend.

After Carnival, Mr. Trott did a booming business in typing paper, as students wrote and typed furiously until semester break began. Second semester found the campus was covered with as much snow as many of us had ever seen. We quickly discovered that this, our "long semester" only gave us one week more than our short first semester; and every one settled down at once with their piles of new books.

Looking forward into spring we could see ahead of us several more Powder and Wig productions including "The Time of Your Life," and "Three Penny Opera;" several concerts and lectures, Greek Sing, and Campus Chest, and Johnson Day then onward to comps, commencement, and the calm of a summer vacation.

Powder and Wig

Seated: B. McGillicuddy, P. Di-
ano, L. Orr. Standing: R. Hamburger, T. Curtis, D. Vogt.

Costume Preparations for Julius Caesar.

Oracle

Seated: B. J. Campbell, C. Peters, S. Curi, C. Winslow. *Standing:* J. Brennan, D. Westgate, W. Dowden, C. Ingerman.

Under the leadership of Susan Curi, editor, and Carlton Winslow, business manager, the members of the ORACLE staff have attempted to paint an accurate picture of events during 1962-1963. The most important innovations are in honor of this the sesquicentennial year. The special section and the introductory "Change and the Challenge" consist of student contributions dealing with the past, present, and future of Colby. It is hoped that the new sections will stimulate student awareness and action.

As Richard Pious, Susan Schaeff, and Neal Ossen hand their positions as editor-in-chief, managing editor, and business manager to Norman Dukes, Nancy Saylor, and Richard Geltman, respectively, it is expected that the ECHO will continue to fulfill its function as a NEWS-paper.

The Library Associates, an organization designed to promote interest in English and American Literature, is composed of both student and faculty members. The group sponsors four lectures per year. The "Colby Library Quarterly" is sent to alumni, thereby keeping them in closer contact with the school.

Publications

Echo Floor: J. Martin, C. Cousins. Seated: J. Wood, N. Saylor, D. Pious, S. Schaeff, N. Ossen, J. Lewis. Standing: P. Pierson, B. Kreps, J. Lapidés, R. Gould, W. Withereil, R. Geltman, E. Baker, B. Lytle, C. Marquez, P. Fellows, D. Pulver, J. Anderson.

Library Associates Seated: J. Baxter, J. MacColl, M. Walton. Standing: R. Gould, S. Schoeman, B. Lytle, D. Minahan.

Student Government

Seated: R. Gula, M. Palmer, J. Miller, P. Archer, R. Kimball. First row: G. Nickerson, B. Read, P. French, G. Koch, S. Webster, A. Smith, T. Dakin, S. Schoeman, A. Cohen, S. Thompson, M. Fuchs, P. Pierson, F. Seaman. Second row: T. Thomas, M. Donaldson, E. Thorson, J. Salisbury.

Service Organizations

Student Government is the parent organization of all student activities at Colby. It administers regulations for student life, and acts as a sounding board for campus opinion. From the student activities fee, Student Government distributes some \$30,000 annually to the various campus organizations.

A member of the United States National Student Organization, Colby Student Government is composed of four officers, a social chairman, and a U.S.N.S.A. co-ordinator who are elected in the spring of each year, a representative from each service organization, and nineteen student and student-faculty committees.

Under the leadership of President J. Wesley Miller, vice-president Peter Archer, secretary Marsha Palmer, and treasurer Kim Kimball, Student Government sponsored many traditional and several new activities. An essay contest for freshmen on the subject, "Dante's Vision of Hell and Its Relevance in the World of Today," was held early in the fall. The institution of a concert and lecture series for the purpose of promoting scholarship, taking cognizance of local talent, and helping to raise the academic tone of the college proved highly successful. Lecturers included Dan

Traister, Wes Miller and Steve Schoeman, those who gave concerts were Bob Gula, Shannon McCune, Carlos Montaya, Mr. Kenton Stewart, and the Chapel Choir.

Other projects undertaken by the Student Government in the past year included a revision of some of the social rules of the college, surveys which were taken in an attempt bring to the foreground student opinion on pertinent issues, and steps were taken to increase class activities, and thus insure a "class unity."

Student Government decided in the fall to participate in the U.S.N.S.A. Academic Freedom Project. This project involved the careful analysis of student rights presently in force on campus. Work was undertaken to obtain a formal, written, guaranteed bill of student rights and responsibilities from the administration. Special committees were formed for this purpose.

The social committee proposed rules and special programming for the new co-ed lounge and co-ed dining room; these were made successful by the efforts of the committee. Social events, on the whole, became more frequent, as did student interest in campus problems.

Inter-Fraternity Council

Seated: B. Petrakis, N. Butler, W. Witherell, B. Henkel. *Standing:* T. MacMullen, R. Drewes, J. Dolian, R. Metzler, W. Cottle, J. Speers, J. Crawford.

Pan-Hellenic

Seated: N. McCune, J. Eielson, B. Carr. *Standing:* J. Dignam, S. Tozier, C. Wulling, J. Martin, C. McConnell.

The Interfraternity Council, representative of the ten fraternities on campus, acts as a judiciary body which sets rules and regulations particularly in regard to rushing, and acts as a discussion group for the purpose of solving common problems. It provides any needed information about fraternities or fraternity life.

The Panhellenic Council, composed of two delegates from each of the four sororities, directs sorority activities, controls rush, distributes all-sorority notices and, in conjunction with the Interfraternity Council, participates in Homecoming Weekend, Greek Sing, and philanthropic projects. In the future, the officers plan to re-evaluate the constitution and by-laws, and to hold an area workshop for improving rush period.

Women's Student League

Seated: J. Milner, P. French, D. Emerson, D. Cobb. Standing: J. Rulon, C. Lederman, M. Phillips, K. Nissen, L. Haskell, D. Mattison, C. McConnell, B. Read, B. Gordon.

The Women's Student League Executive Board, which consists of representatives elected from the various units of the women's division, is responsible for establishing a minimum of rules for successful group living and for maintaining a maximum of individual and group responsibility. The form of government under which the board operates is the Colby System, an honor system whereby each girl is responsible for acting honorably herself and for encouraging similar action on the part of others. It holds regular meetings which any Colby girl is invited to attend and voice her opinions in the formation and administration of its policies. In this way the League acts in its capacity as a sounding board for student opinion and as a link between the administration, faculty, and students.

Under the leadership of President Polly French, the Board was very active in attempting to extend the individual responsibility of each woman student. The

Senior Honor Dorm was successfully continued, and several rules governing the underclass women were revised. Among the events which were sponsored by the League were the Annual Rummage Sale, the Spring Banquet at which students enjoyed a program of folk music, and the festive Christmas Banquet. In addition to these events, the League sponsored the Women's Handbook, and a Last Lecture series wherein the lecturer spoke as if this were the last lecture he would ever be able to give. Early in the fall, the League sponsored its annual campus workshop at which a wide representation of students, faculty, and administration were present to discuss current issues pertinent to campus life. The theme of the workshop was "Colby Going Forward." Such problems as the college newspaper, the fraternity system, and student-faculty relationships were discussed.

Men's Judiciary Seated: J. Fredrickson, T. Dakin, R. Drewes. Standing: N. Butler, J. Salisbury, N. Dukes, J. O'Connor, G. McLaughlin, E. Spitzer.

Women's Judiciary Seated: L. Sterns, B. Read, E. Sewall, A. Quirion. Standing: D. Brown, H. Sewall, J. Martin, B. Buis, K. Beganny, P. French, A. Owens.

The Women's Judiciary Board serves for the purpose of hearing cases which involve serious infraction of the Colby System, and for counselling and giving corrective measures. It is also responsible for continually re-evaluating the Colby System, and for proposing corrections and changes when they are necessary. Its ultimate aim is to see that the standards of the Colby System are upheld.

The Board consists of three members elected from each of the upperclasses, two freshmen, the Student League president, and the chief justice, an appointed position held this year by Barbara Read.

The Men's Judiciary Board, consisting of three men elected from the freshman class each spring to serve for the next three years. The chief justice, this year Tim Dakin, is elected each spring from the representatives of the current junior class.

The Board hears cases involving any infraction of Student Government regulations or college rules. Its recommendations are referred to and acted upon by the dean of men. The Judiciary Board also serves to counsel those students before it, and to eliminate the cause for infractions of the rules of the college.

Colby Eight

Colbyettes

The Colby 8, led by Cy Ludwig and Ben Beaver, is having a busy year. In the fall they sang at several of the campus events such as Homecoming, Parents' Weekend, and various banquets. They also traveled to Boston to sing at a dinner put on by the State of Maine. With several new arrangements done by members of the group, they have a large variety of music at their command. Spring plans include trips to Michigan, St. Lawrence, and the University of New Hampshire.

The big event for the Colbyettes this year was the making of their first record, an LP album featuring a variety of music. Twelve of the Colbyettes of both years are featured in the album. In the fall the group also added Ruth Kelleher, Diane Burr, Beth Adams, Connie Midworth, Sharon Lord, and Karen Nissen as new members. This year the girls will sing at the University of New Hampshire song festival as well as at many of the campus events. New officers have been selected with Joan Phillips as the leader, and Jane Anderson as Secretary.

Musical Organizations

Chapel Choir

First row: J. Guptill, M. Gourley, B. Chamberlain, C. Severance, S. Hayward, L. Daman, J. Craig, C. Storms—organist, M. Kouba, L. Egbert, M. Wheeler, N. McCune, C. Smith, S. Ferries, F. Holmes. *Second row:* J. Wheeler, P. Vogt, J. Moody, R. Osborne, W. Burgoyne, C. Ludwig, N. Baxter, G. Bowie, C. Mabee, P. Nester, J. Workman, R. Waddington, K. Steward.

Singing under the direction of Professor Peter Re, the Colby College Glee Club has had a very busy and successful year. The group sang at college convocations and presented various concerts throughout the year. In the fall they performed at the Lovejoy Convocation and took part in the Combined Colby Community Orchestra and Glee Club Concert. At that time the Glee Club presented The Cherubic Hymn by Howard Hanson, The Christmas Anthem by Henry Purcell and Jubilate Deo by Giovanni Gabrieli. The Glee Club also presented a benefit concert for the Coburn Classical Institute Scholarship Fund and a wonderful selection of Christmas songs at their Annual Christmas Carol Concert. The Glee Club also recorded a tape for C.B.S. radio and a video-tape for a Maine television channel. Among the many pieces performed by the Glee Club were Glory to God on the Highest by Randall Thompson, O Clap Your Hands by Vaughan Williams, and Jubilate Deo by Henry Purcell. Throughout second semester the Glee Club continued to per-

form at convocations and presented several concerts. Officers of the Glee Club this year were Cy Ludwig, President; Peter Vogt, Business Manager; Susan Ferries, Women's Secretary and Lawrence Schulze, Men's Secretary. Martha Farrington and Nancy Pendleton were Glee Club Librarians.

The Concert Choir participated in all the activities of the Glee Club and went on a concert tour in the spring. Their main stops were at the Town Hall in New York and at various dinners held in conjunction with the Ford Foundation Fund Raising Drive.

The Chapel Choir this year was under the direction of Mr. Kenton Stewart. Besides singing at the regular morning services at the chapel, the Chapel Choir performed a Christmas Concert on December 6. The concert included a selection of Christmas Carols, a reading by Chaplain Clifford Osborne, Ron Nelson's The Christmas Story. Chaplain Osborne narrated and Cy Ludwig and Peter Vogt were the soloists.

The institution of the Colby Folk Song Society this year has added to the appreciation of music of the life and lore of the people here at Colby and its informal approach has met with evident success. The objective of the group has been to allow the members of the Colby community an opportunity to sing, listen to, and learn more about folk music. With this objective in mind the club has provided meetings once a week and hootenannies in the co-ed lounge. The group also arranged for co-ordinate hootenannies and concerts with the University of Maine, University of Massachusetts, Northeastern, Boston University, Boston College and the Massachusetts Institute of Technology.

The Society has begun a lending library of folk song records and magazines and large private collections of members have been made available. In the new Folk Song Society listeners as well as performers are welcome and all are invited to participate in the discussions and singing of these selections from a most interesting branch of music. Officers of the Society this year were Co-Presidents Jerry Shapiro and Gordon Bowie, Secretary Lois Lyman, and Treasurer Nancy Green.

The Colby College Band under the direction of Dr. Ermanno Comparetti had an exciting year of football games and concerts. Assisted by Mr. Kenton Steward, Dr. Comparetti directed the band at a fall concert on November 17. The band also played at the football games and at the concert for Parents' Weekend. Joint concerts were arranged with the University of New Hampshire and the University of

Vermont to be held in the spring. Colby was also host to the 1963 Inter-Collegiate Band Festival on April 12 and 13. All the college bands in New England were invited to participate under the direction of Paul Laval, guest conductor.

The Colby Community Symphony Orchestra, composed of students, faculty, and musicians from the Waterville area celebrated its 20th anniversary this year. Under the direction of Dr. Comparetti the group played at the Combined Colby Community Orchestra and Glee Club Christmas Concert on December 2nd. The program included the Overture to Didon by Niccolo Piccinni, The Magic Harp by Franz Schubert, The Overture to Corialaneus by Ludwig van Beethoven, Trumpet Tune by John Stanley and Noel Suisse by Louis C. Daquin, and Prelude, Choral and Fugue by J. S. Bach. The orchestra also accompanied the Glee Club.

The Young People's Concert was presented by the Orchestra at the Opera House on March 17 and the annual Spring Concert took place on April 28. Virginia Rubattan was visiting piano soloist.

Among the most enjoyable pieces performed by the orchestra this year were Concerto in C Minor No. III for Piano and Orchestra by Beethoven, Symphony in E Flat Major No. 39 by Mozart, Corialaneus Overture by Beethoven, Fingal's Cave Overture by Mendelssohn and Le Carnaval des Animaux by Saint Saens. The final event in the Orchestra's busy and successful season was the Commencement Concert on June 9th.

Folk Song Society

Seated: J. Shapiro, L. Lyman, N. Green, G. Bowie.
Standing: H. Grand, A. Throop, R. Monbleau, C. Floyd, E. Thorson, C. Mabee, J. Allen, F. Bill, C. Haynes.

Modern Dance Club

First row: B. Haines, J. Wincze, J. Manegold. Second row: L. Aranovitch, C. Epstein, S. Jackson, M. Brown.

This year, as in the past, the Colby Outing Club enjoyed an active and successful schedule of events. Under the capable Forslund, Jeannette Fannin, and Midge Walton, COC engaged in such activities as mountain climbing, skiing, sailing, and square dancing. COC is designed to acquaint Colby students with the many recreational opportunities in Maine; members of the Katahdin Council make each of the various activities enjoyable and instructive.

The ski council, headed by Peggy Chandirection of Donn Springer, aided by Karenler and Terry Rogers, keeps the Colby ski slope in condition throughout the year. Next fall, they hope to install a T-bar on the hill. During the winter season the ski council sponsors buses to Sugarloaf in Kingfield, Maine. This winter, Warren Miller enthralled Colby skiers with his excellent movie, "Around the World on Skis."

The Woodsman's Council sponsors the Woodsmen's Meet at Homecoming, which this past fall was won by Kappa Delta Rho. Every fall the council participates in meets with other schools, including Maine and Middlebury. The Woodsmen are responsible for a certain stretch in the Appalachian Mountain chain, which they must maintain each year. Led by Marty Dodge, the Woodsmen enjoyed a very busy year.

This fall, the Yacht Council got off to a fine start with three new sailboats. With Dave Westgate at the helm, the council participated in several meets in the fall, competing with such schools as the Coast Guard Academy, Middlebury, and Boston University.

Winter Weekend Committee

First row: A. Bruno, K. Eskesen, S. Saabye, S. Walker, P. Miller, N. Reynolds. Second row: J. McKinne, W. Bond, D. Tracy, J. Fredrickson.

Katahdin Council of the Outing Club First row: J. Fannin, S. Eittrheim, M. Walton, D. Springer, K. Forslund. Second row: B. Stevens, K. Meyer, C. Haynes, M. Chandler, R. Springer, C. Worcester, D. Brown, G. Price. Third row: P. Mudge, M. Dodge, T. Rogers, J. Ellis, J. Lockwood, C. Olson, P. Williamson, D. Westgate, K. Gray, R. Emmett.

Woodsmen's Council First row: I. Black, M. Brodinsky, R. Emmett, J. Lockwood, D. Springer, R. Church. Second row: B. Willdorf, A. Throop, R. Morse, C. Wahmann, T. Clark, P. Mudge, K. Gray.

Yacht Club

First row: M. Kazanjian, R. Zimmerman, M. Clivner, A. Williams, B. Crockett. *Second row:* A. Rhoades, S. Eittreim, T. Cox, T. Goodchild, D. Westgate.

Ski Council

First row: C. Olson, T. Bidwell, T. Oakie, M. Williams. *Second row:* R. Springer, B. Stevens, T. Rogers, M. Chandler, G. Wollam.

Inter-Faith Association

Seated: Dr. Osborne, J. Marchese, C. Millett, K. Eskesen. *Standing:* M. Wall, A. Rhoades, S. Johnson, R. Geltman, G. Robbins, L. MacCubrey, J. Melanson.

Christian Science Club

T. Cox, B. Griffin, K. Eskesen, J. Glaze (abs.—N. Mitchell, G. Barnes).

Student Christian Association

Seated: S. Hayward, S. Burgoyne, C. Wilson. *Standing:* K. Parker, C. Rose, J. MacDonald, J. Moody, Dr. Osborne, L. Damon, J. Reinelt, M. Platt.

Roger Williams Fellowship

Seated: J. Nelson, J. Guptill, S. Shaw. *Standing:* Rev. Reynolds, M. Ross, R. Baggs, L. Scanlon.

Canterbury Club

First row: G. Robbins, L. MacCubrey, N. Johnson, S. Johnson. Second row: J. Salisbury, R. Nock, G. Quadland.

Newman Club

E. Beaverstock, T. Cox, J. Wood, P. Belanger.

Hillel

L. Kreeger, M. Clivner, V. Hervey, D. Parrish, D. Pulver, R. Geltman, A. Fulman, J. Marchese.

Foreign Interest Groups

International Relations Club

Seated: S Walker, J. Reinel, M. Walton, S. Caillet-Bois, M. Palmer. *Standing:* G. Koch, S. Schoeman, D. Parrish, A. Rhoades, D. Brown.

German Club

Kneeling: J. Quirk, L. White, Penny. *Standing:* C. Peters, E. Simonds, S. Morse, H. Schmidt, J. Dodge, E. Hinterkopf.

Spanish Club

K. Jaffe, M. Hackler.

S. Turner, B. Doe, S. Caillet-Bois, K. Eskesen, B. Johnston,

French Club

Seated: L. White, L. Hathaway, L. Waugh, J. Turner.
Standing: L. Waugh, B. Brown, J. Nelson, W. Bond, N. Kendig, E. Hinterkopf, L. Newman.

Chi Epsilon Mu D. Cross, P. Densen, C. DeWoody, D. Cox, K. Skodnek,
C. Cliche, L. Orr, S. Brudno, J. Vore, W. Chipman, W. Richey.

Sigma Pi Sigma Seated: J. Ellis, M. Albertson, T. Boulette. Standing:
A. Fairley, E. Levi, N. Clipsham, T. Cleghorn, D. Bancroft, D. Vogt, J. Beatty, B. Nahawi.

Phi Sigma Iota

Seated: A. Quirion, L. Newman, D. Emerson. *Standing:* L. White, B. Flewelling, J. Eielson, S. Fenn, L. Waugh, E. Sewall, B. Brown, D. Kearns, R. Pious.

Delta Phi Alpha

Seated: D. Wiswell, C. Peters, L. White, B. Simonds. *Standing:* J. Quirk, H. Schmidt, J. Dodge.

Arnold Air Society

First row: N. Anderson, B. Pritchard, P. Wadsworth, J. Friberg, G. Moog. Second row: R. Kimball, R. Pierce, O. White, R. Metzler.

That R.O.T.C. look.

Chess and Checkers

Knight, A. Raup, L. Braun, J. Quirk.

Seated: T. Easton, S. Brudno. Standing: G.

Forensic Council

Seated: R. Gould, B. Clark, J. Wulff. Standing: R. Baggs, S. Rakoff, W. Neil, R. Ammann.

Campus Chest

S. Johnson, L. MacCubrey.

John Marshall Society

Seated: D. Pulver, G. Shur — Justice, J. Speers. *Standing:* A. Giles, S. Schoeman, J. Friberg, A. Rhoades, D. Parrish, P. Coggan.

Young Democrats

Hincks, D. Parrish.

N. Green, P. McClay, M. Walton, W. Neil, M.

Round Table

Seated: W. Zukowski. Standing: R. Gould
—Vice President, B. Lytle—Treasurer, S. Schocman—President.

Runnals Union Committee

First row: S. Thompson, C. Peters, J. McCarthy, L. Rudolph, J. Turner, B. Stevens, B. Haines. Second row: M. Achilles, J. Melanson, D. Weathers, S. Tozier, M. Michelmore, S. Morse.

Cheerleaders

First row: S. Ellsworth, M. Briggs, K. Beganny, P. Plumb, B. Lyman, M. Phillips, A. Clark, J. Wincze. Second row: T. Korst, P. Wadsworth, A. Seferia, J. Sheldon, P. Hart.

Red Cross

First row: M. Platt, J. Marchant.
 Second row: R. Adams, C. Wood.

Badminton Club

J. Foritano, J. Lockwood, P. Ryder, C. Mabee, J. Quirk.

Sports Car Club

A. Woodbury, W. Case, D. Meyers, M. Cohen, J. Allen, R. Deyer.

SORORITIES

First Row: J. Roe, M. Harding, J. Anderson, K. McGee, J. Melanson, L. Kreeger, W. Lipschutz, J. Hillery, J. Patterson; *Second Row:* M. Palmer, D. Emerson, J. Milner, S. Comeau, N. Reynolds, J. Thompson, D. Nelson, N. McCune, J. Wincz, P. Borst; *Third Row:* B. Hodgedon, A. McCarty, S. Footer, L. Young, J. Anderson, J. Melanson, S. Senkler, G. Butchmann, S. Parry, B. Read, B. Haines, C. Sewall, J. Morse, B. Droitcoeur; *Fourth Row:* S. Wilson, M. Child, M. Libby, J. Martin, C. Johnson, C. Cousins, J. Coyle, J. Michener, B. J. Campbell, S. Curi, G. Hershleb, N. Gay, H. Hart, J. Hunt; *Fifth Row:* S. Berry, C. Severance, B. Carlson, N. Greer, B. Darling, B. Crockett, G. Lenz, L. Scrafton, J. Gardner, B. Eldridge, N. Barnett, S. Leighton, H. Fullerton.

As the year draws to a close, the many happy memories of Sigma Kappa again run through our minds: fun, warm friendships, achievements and accomplishments; but most of all, the parade of Sigma Lovelies passes — we hope — in review:

Miss Sebasco Anderson, winner of the toppled-totem-pole award for 1963
 Miss Cha-Cha of the Pampas, Silvia "Thanks God" Caillet-bois
 Miss Scott Paper Co-mo, basso — "one foot on the floor" — VP
 Miss Sunset, B. Haines, talent winner with "I'm forever Chasing bubbles"
 Mith Thong-bird McCune, girl with many countries
 Our Red-Headed Woman, Miss Mirror Melanson, a skiing Picasso
 Miss Maine, S. B. Morse, unsuited for swimming . . .
 Miss Sugarloaf Nelson, lover of flora in the lab and the home
 Miss Fern Palmer, Garden Club nominee for the sweetest violet
 Miss Punctuality Parry, 5-point trailblazer to stellar scholarship
 Miss Gavel Read, receiver of an "A" in Good Housekeeping
 Mother of the Year, Miss S. Senkler, pride of the Maine Colorists Assoc.
 Miss Computer Thompson, guardian of the golden treasure-y
 Most Gregarious Senior, Miss Ellen Ban"day"d Tower, connoisseur of tea
 Miss Peatbog Wincz, landscape artist of renown
 At the apex of the Sigma Triangle, our Leader and Queen of the Lovelies for the
 past year, Miss Maybelle Reynolds
 "There they go"

Sigma Kappa

Alpha, 1874

Chi Omega

Beta, 1906

First Row: J. Ejleson, K. Butler, E. Burgess, B. Mayo, M. Achilles, R. Pratley, B. Simons, J. Mazzo, P. French; Second Row: B. Simon, D. Cobb, P. Downing, M. Giddings, M. Briggs, J. Calahan, E. Haskel, E. Larkin, C. Miller; Third Row: S. Tozier, B. Lyman, B. McFaul, L. Davidson, J. Stressenger, L. Sutherland, D. Leach, M. Fallon, P. Lynch, B. McGillicuddy, S. Thompson; Fourth Row: D. Terry, J. Vaughan, L. Seidenstucker, P. Plumb, P. Chandler, A. Godley, J. Phillips, J. Lewis, A. McMichel, L. Stearns, K. Knudsen, L. Field, C. Rogers; Fifth Row: E. McDonough, J. Eyles, L. Philbrick, F. Mattson, R. Gilson, Q. Clark, M. Norling, L. Johnson, S. Saabye, V. Rubin, R. Tracey.

The trees were soft on that warm September day, as 63 entered and prepared for
the stay
The trees have aged, and so have we; watch out world, we laughingly come to
greet thee.

Memories are part of the past; ours will surely linger and last
But what have we done that you should remember so; what haven't we done
we answer in toto?

For this was the time to grow a little taller-study, share, make ego just a bit smaller.
It's done say we of 63; as we remember these years and begin to flee-out of one
world and into another, older, wiser, none the worse for the bother!

Connie the clown, wears her laugh as her crown
Maggie, much lighter, gets roses to be knight her
Mazz, the look, the oft puzzled air, a searcher, an oddity for one so small
and fair.

Molly, a voice, a pin, a ring; blond and anxious to make that heart sing.
Ellie B. SO gracious, yet grown sure and concise. A hand to guide others
that is wise.

Beth, the Universal, personality her forte; singing speaking anything, a sport.
Ellen, a comic if laughter you'd ask; next moment a poet; which one . . .
both a maskie

Karen, sure, the diplomat, one whose acquaintance warrants a tip of the hat.
Barbara, so natural, spice and vinella, so rare a mixture, so pleasant a girl
her.

Polly, ole, frank and sincere a leader. friends there are many she leaves
who'll grieve her?

Jeannie, outright, spark and authority, Virginia is the state, Jim the social
amenity.

Marcia, an example for us, sure, composed, lovely and concise
Rat, wholeheartedly working, a belief that's protected with energy uncorking.

Jan, calm and vere blushing, a delicate girl yet a sense of responsibility.

Ruth, Bowdoin, Booty, Blonde, French will be given a la Table Ronde.

Donna, a pleasure, this lady of ours, decisions come easy, gentleness her
proveress.

Delta Delta Delta

Alpha Upsilon, 1908

First Row: S. Shaw, A. Ladd, P. Hornaday, B. Zimmerman, B. Stevens, L. Smith, S. Mahoney, D. Fioto, D. Kearns, M. Phillipps; *Second Row:* S. White, B. Johnston, J. Dignam, C. Tougas, A. Quirion, M. Wall, S. Schaeff, S. Hassel, D. Munsell; *Third Row:* R. Loker, M. Aldrich, M. Kouba, J. Miller, S. Proctor, J. Magelhes, G. Price, M. Stinneford, C. Roberts, T. Saunders, F. Clapp; *Fourth Row:* M. Eskovitz, N. Newell, A. Kogut, C. Ingerman, C. Simpson, S. Raynor, D. Mattison, D. Van Wyck, S. Ellsworth, B. Harrison, S. Lockatt, V. Goddard, D. Weathers, B. Gordon, S. Seto, C. Midworth, B. Bankert, S. Noyes, V. Cole, M. Chandler, P. Charlton, J. Theil, P. Pierson, B. Carr, S. Clark, C. Worcester, J. Jolicoeur, C. Kelly.

At Colby College in Waterville, Maine
Tri-Delts didn't grimace when Spring brought rain.
Instead — a Greek Sing trophy they did gain.

Spring turned to summer with mittens to knit
And on seventeen pledges they did fit.
Shortly thereafter a challenge arose
Our hockey game with the ATO's

To highlight Parent's Weekend festivities
Tri-Delt sponsored a breakfast for the folks and their kiddies
Winter brought Delta Week and service projects galore
With renewed enthusiasm for the semester in store.

The tables were turned and come what may
The girls did the asking on Sadie Hawkin's Day.
It shouldn't be hard for you to guess
That '63 spelled success
And special thanks for this are due
To the able leadership of Annie Q.

To all the seniors — good-bye and good cheer
Here's to '64 — another great year.

Alpha Delta Pi

Alpha Delta, 1915

1963 has seen the Alpha Delts through another year packed full with rushing for a class of wonderful, hardworking pledges, a closed party veiled in the mysterious aura of Arabian Nights, several spaghetti feeds at the Outing Club Lodge, knitting mittens for charity, selling Katydids, and enjoying a special Christmas treat given by the alumnae. Two of our biggest projects were working on our blue and white stork for the Homecoming float and creating a bust of Franco for snow sculpture to win the plaque for the second year in a row. We wish our Seniors fond remembrances of the wonderful times experienced here in Alpha Delta Pi:

Pi — with her gavel in hand and forms under her arm

Cindy — pulling her sacred rug away from all dirty feet and tenderly putting it safely out of reach

Mary-jo — buying a long string of 1-cent stamps to equal all the out-dated four's

Prill — playing President for a day

Fran — reclining on a lion skin rug, sporting her jeweled decorations, and giggling madly

Dee-Dee — piling twenty kids bound for the outing club into her car

Pooch — writing her thoughts with her knitting needles

Cathy — riding across the burning sands plaintively crying-O-o-o-eee-ay, ay-oi-oi

Pat — lucky enough to spend all her vacations in California

Diana — tidying up the chem labs every afternoon

Arlene — who can't help but know one psalm by heart

Charis — with that quiet, winning smile

Good luck to them all!

First Row: R. Schafer, A. Jenkins, A. Gellhorn, M. Cahill, C. Peters, P. Newbert, N. Saylor, D. Wilson, F. Jones; *Second Row:* L. Spear, M. Farrington, N. Eckel, J. Arnold, J. Copithorne, S. Webster, J. Hamilton, C. Wulling, J. Long, N. Pendleton, C. Storms, *Third Row:* J. McCarthy, S. Wilder, C. Millett, J. Kelley, S. Shaw, N. Bergeron, D. Tyler, D. Burr, L. MacCubrey, J. Brennon, M. Hale, L. Cotton; *Fourth Row:* H. McDonald, J. Stanley, S. Patterson, B. Clark, C. Khoury, V. Marshall, L. Aranovitch, J. Horvath, C. Christie, J. Farnam, S. Haber.

ties

PURINGTON
1963

FRATERNITIES

First Row: J. Loomis, F. Neil, J. Chollias, J. Field, T. Hill, T. Hudson, D. Erdman, M. Cutler; *Second Row:* S. Tsitsopoulos, G. Gross, K. Bryan, J. Choate, P. Williamson, P. Allison, P. French, B. Barker, L. Sawler; *Third Row:* D. Gilbert, H. Hylar, J. Cornell, T. Blaine, T. Gaillard, J. Floren, D. Haus, J. Beeson, R. Williams; *Fourth Row:* B. Smith, K. Palmer, G. Corey, P. Martin, C. Ludwig, J. Drummond, W. Loveday, F. Parker, M. Harrington; *Fifth Row:* B. Hollowel, J. Robinson, P. Ross, J. Crawford, D. Short, P. Redmond, L. Bailey, S. Weeks, R. Birch, B. George, D. Cutler.

Delta Kappa Epsilon

XI, 1846

Will the DKE house ever again have a class as athletic, intellectual, and poised as the class which will be passing through the halls of XI for the last time this spring? Who could possibly replace the hulk of "Ibber-Half-A-Man" French, or the intellectual aspirations of Pen "Bisquits" Williamson! And socially, is there anyone who could match the individual successes of Steve "Squeaks" Weeks — especially with former homecoming queens — or Phil "Chipmunk" Allison with the skating set? We didn't see too much of Stamatis "Poustis" Tsitsopolous who spent all his time trying to learn to swear in English or listening to Greek records (one speed too slow) on his roommate's record player. Then there is always Neil "Buts" Butler, our IFC president emeritus, who disappeared for a week-end which ended in a merger with the Pan-Hell president. Peter "Sperry Factor" Vogt will need a moving van to get his trash collection out of his room. For, during his three-year residence in the house, Sperry has collected everything from rusty broken swords to fake bananas and "fairies."

Socially we seemed in constant conflict with the Dean for minor incidents — such as poor guest treatment at our front door, and the sudden appearance of our flag on the school flag pole. Fortunately we weathered all storms, snow or otherwise, and came out with nary a broken window — as did a housemother.

As we pick up our belongings, and prepare to make our fortunes outside the halls of XI, we wish the undergrads the best of luck in trying to match our astounding achievements of repladody.

Phi Delta Theta

Alpha, 1883

First Row: W. Cressen, I. Freed, J. Speers, J. Creideweis, W. Olson, D. Cox, M. Miller, T. Richardson, J. McDonald; *Second Row:* R. Gould, R. Hodge, R. Lunt, P. Berneau, J. Cosley, R. Beechenor, L. Ross, A. Houlihan; *Third Row:* R. Wattington, J. Huchel, C. Moody, A. Cornwall, M. Machuitz, J. Vermillion, J. Green; *Fourth Row:* C. Fallon, R. Moyes, R. Swartz, N. Mitchell, P. Choate, J. Carnegie, S. Machon.

Zeta Psi

Chi, 1850

First Row: T. Fay, P. Anderson, W. Marvin, T. Rief, J. Glaze, F. Bill, C. Little; Second Row: S. Stearns, R. Lunt, C. Hauck, D. Johnson, W. Nussbum, R. Lakin, R. Metzler, B. Swerling, A. Donaghy; Third Row: S. Smith, R. Elder, G. Barnett, H. Eckhardt, C. Bonsall, B. Blatz, T. Flint, J. Wilson, F. Watkins; Fourth Row: J. Lowery, S. Johnson, D. Williams, E. Werner, J. Kelleter, J. Friberg, J. Vore, R. Emmett, G. Charpentier, R. Dunnell; Fifth Row: M. Kazanjain, N. Anderson, F. Zaremba, P. Bruce, C. Birlem, P. Coggan, D. Williamson, P. Mudge, R. Bishop, C. Currie.

Under the able leadership of President Bill Nussbum, Chi of Zeta Psi began another good year. Andy and "Uncle Barney" led our rushing effort under the all-encompassing eye of "Metz." When all was said and done, and "Jake's" spectacular Homecoming show was enjoyed by everyone on campus, we had twenty new all-Americans. Although the new boys enjoyed their few childish pranks, they soon learned how to co-operate, due to the heavy right hand of our Shawmut

Indian. "Coach" led our football team in another good season and, although our basketball team is made up of rookies, our big four bowlers have the league sewed up. We have much to remember this year and our seniors by how half the house has faced death riding with "Pee-Pee"-how Nuss got smashed on half a fifth of water-how Lunti has forsaken his younger ways-how "Moe" enjoyed his January Plan — how "Bull" enjoyed New Years — how the "Duke" was so sincere—the time "Flintstone" got a date — the wonderful world of Troy Donahue-Metz and his math courses — "Low" as Fatima-Coughlan and his 5-day weekends, Wilson and his 5-day romances—"Sniktaw" picked off actually holding hands at Carnival—the new Frankie Zaembs' apartment parties and "Stitches" useless ski trips—Stew's off-campus Jan Plan—Steve's weekly pilgrimages to Maine. "Jake's" really big shows — "Lunch" Winters The late Father Crane — Johnson helping to build the snow sculpture, the "coach and his Jan Plans — We only hope the new twenty will fill in the color we're losing.

Delta Upsilon

Colby, 1852

It is fitting that during a celebrated college anniversary, (the Sesquicentennial), the celebrated class of 1963 including The Original Society and those who aspired to be — (Hunt, Bartow, and Gottfried) — decided that it was time to spread the aura of their talents to the outside world.

Bye

The Original Society

Bromley
Eittreim
Fenn
McLaughlin
Petrakis
Sagalyn
Sanderson
Westgate

Others
Bartow
Gottfried
Hunt
Nickerson

Oh, by the way, our best to the remaining brothers: they *were* around this year.

First Row: A. Post, R. Antick, P. Ives, J. Mutrie, J. McGirr, G. Mann, V. Surabian; *Second Row:* W. Leighton, A. Asaff, S. Eittreim, D. Westgate, B. Petrakis, D. Hunt, D. Bromley, G. McLoughlin, J. Valhoulis; *Third Row:* R. Zimmerman, C. Winslow, J. Brassem, T. Morione, J. Sutor, A. Hyde, N. Dukes, E. Terborgh, J. Cook, M. Donaldson, D. Fischer, J. Lambert. *Fourth Row:* V. DeRosa, P. Lardieri, J. Archambault, D. Carter, C. Eck, J. Bober, K. Burford, G. Gray, M. Denny-Brown, J. McNabb, C. James, R. Lewis. *Fifth row:* G. Williams, T. Day, D. Polley, A. Goodchild, E. Cottrell, M. Knox, C. Mitchell, D. Kelley, K. Ingram.

First Row: C. Maaybe, B. Kennett, M. Brodinski, W. Boothby, T. Moriyi, J. Kauer; *Second Row:* B. Beaver, J. Pomeranz, J. Frazee, T. McMullan, R. Kimball, J. Corvin, P. Ketcham, B. Stupski, R. Levesque; *Third Row:* G. Hooker, T. Richards, G. Ingham, C. Wahmann, R. Ransom, G. Eagle, J. Hill, C. Paul, J. Morse, D. Baird, R. Dyer; *Fourth Row:* M. Zitter, J. Ladd, T. Carney, W. Hendrickson, C. Ostendorf, E. Buyniski, J. Johnson, K. Johnston; *Fifth Row:* B. Potter, R. Tschbull, D. Springer, H. Onsager, C. Von Glahn, R. Horwood, J. Fredrickson, A. Olivetti.

We were all in a pretty tight pinch this year but all hands were up for it. J. Fred who majors in winter carnival, had another great semester as social chairman. El Zitobes played matador in the hall, Stueie Kauie found the mailbox to his liking, and hid it among his "dead rats," Tom Carney looked at all the snowflakes the entire night of the first snowstorm, and Toshi (made in Japan) "two car" exploited the Crescent and broke boards. (Sloth tells us that the best way to get points is to study in the Library.)

The house band sounded like a thousand and one electric guitars, so dale was not entirely frustrated. Ybloc and Willy helped out Tom and Braglet when one or two fell by the wayside.

Comps came and Seniors went. First we said goodbye to Cuffy — "We clap farewell to O.K. Cuff Back at seven, no good stuff; Throw a bottle, throw a can, And . . . lunch!

J. Taylor (Parlay-vous Fransis) Frazee, an-

other old guarder, left us his card but not his red garters. Donn Springer left us, still smirking after that coupe of Ruthie's in December. Kim is moving with "that certain feeling" onward but mostly skyward. (No more Captain Video, general?) Pete (We have only 3½ pladges!) Ketchum shed a tear as he passed the ATO, clutching treasured shots of Vashte. Pete has run off to his beloved. (No, not Hilda.) Tschbull departs, too, going to be a Peace Corpsman in Africa. Glahn the old sage, leaves us, his head more pointed than his arguments. Corbs (dimples) grinned, packed and ended up in the Crescent after his long journey home. Howie "Cardinal" Clarke (Class '49 . . . '51 . . . ?) leaves us one wife now, and two coupes later. Ralph (I give up you tell me) Noel is still trying . . . I love Tom; he's a marine. (Warning! Don't turn your back on scarface!) Has anybody seen the count?

Alpha Tau Omega

Gamma Alpha, 1892

Captain B. G. was the only one to strike out at Bone's. Bonny's handled many rocks this year. Swat and Needle held many a soiree at The Club. Word has it Charlie's still in the closet while the Crow's pecking at the door. As usual Zeke drove in neutral all year. Swaze and Wink recently acquired a credit card at Gero's. Hook's bringing home the bacon. Rafferty passed the buck for joy, while Friendly Neighborhood Derr made a pit stop. Q bait went straight as Al and Obe watched the birdie. Freddy Fullback picks his holes. Flapper's been a great stickhandler while Sugarfoot kicked in a few. Narce, fairest of them all, was snowed on the dopes. Pollock switched from Queenie to Yeanie. Nobs bought 'em by the carton as the Buzzard cleaned up after every party. Ross lost money in the coke machine. Rembrandt slept while Byrnesapoo, B. J. and the Purple Tool joined the cycle club. Whit shot par at the Indiana c.c. Kitten found out that the Bear has a Teel. Nails was pounded on the head. Zeus and First National retired early as Grondy proceeded to make the hat trick. Matt the Rat was snowed in . . . and in . . . and in. Mono lives at the Harriet for a penny.

Lambda Chi Alpha

Alpha Rho Zeta, 1918

First Row: K. Kasarjian, W. Robbins, J. LaRouche, R. Davis, R. Aube, P. Brown, J. Gibbons, P. Densen, C. Rabeni, R. Vanhall, D. Wolley, G. Congdon; *Second Row:* P. Whalley, E. Winkler, C. Stinson, S. Thompson, C. Carey, R. Glennan, G. Swasey, R. Bonalewicz, P. Pineo, B. Lippincott, J. Zoehler, C. Brown; *Third Row:* F. Goodwin, R. Gillmore, P. Fellows, E. Mowry, T. Andrews, G. Ross, B. Waldman, R. Robbat, A. Grzelecki, G. Scotti, T. Bogosian; *Fourth Row:* W. Pollock, R. Drewes, J. Gronlund, H. Rothman, P. Wagner, J. Tewhey, J. Carvellas, K. Miller, J. Wright, C. Romack, D. Fearon; *Fifth Row:* R. Byrne, J. Stevens, L. Dyrberg, M. Riddell, W. Cottle, D. Lowell, C. Olson, K. Reed, D. Oberg.

Kappa Delta Rho

XI, 1926

First Row: J. Bither, J. Donahue, J. Spates, A. Llovd, L. Barr, M. Robinson, K. Robbins, T. Malley, M. Dodge; *Second Row:* G. McElrov, L. Welch, B. Davis, B. Egbert, C. Anquane, O. Rudy, E. Phillips, K. Astor, K. Murry, M. Williams, N. Locsin; *Third Row:* S. Smith, F. Wetzd, T. Clark, W. Wright, P. Chader, E. Harrington, T. Knorst, T. Cox, D. Lebeau, D. Reaves; *Fourth Row:* A. Seferien, I. Hymoff, M. Henkle, S. Ives, R. Small, P. Arsenault, T. Bidwell, L. Eckel, P. Camplin, J. Fayerweather, S. Pappish.

September of 1962 saw the KDRs return to the hill looking forward to another good year and we were not denied. As usual we were ready to conquer the campus again. Bruce won his battle with Bowdoin and got himself a "Winslow Girl." Vivki was an easy victor and she gave us our second Homecoming Queen in three years. We won the Woodsman's meet lead by captain Dodge. Pap did his best to ruin rushing (Dappers and Smoker), but Ken's — golden tongue — emerged victorious and we wound up with our most spirited pledge class since the "Bad Guys." Alex's hungry eyes drew pity from in-laws and he financed a ring. Robbie finally decided to pin the sugar woman instead of Libby. Ted proved himself on the gridiron and Lawrie, preteris turned housemother, led us well as our president.

As January Plan gave way to Skiing and poker, Worm personally took it upon himself to support Peter Webber . . . Olney and Martv brought new pinmates into the house. Bob, Buck, Jay, Al, and Shep made the Dean's List while the brothers compiled the highest scholastic average ever. The hockey and basketball teams were well respected and the best ever. As second semester started,

Lawrie released us from his apron strings and placed us in the able hands of the Candyman. Once again, we were glad to have Brother Garab a permanent fixture at all parties.

As we look back upon the year how can we forget: Charley, our haberdasher from Keyna; Yogi's all-year thermal underwear; Lobster's social dot; the world's only paraplegic owl; the Guy's counter-whirles; Chicken reconciling his bank balance; Ivaxio's war with Snoopy; "Har-Don;" Fur's Buffalo bowling shirt; Morgan's mule-kick's; Okie's love-lives; Tripper's enthusiasm for everything; Foxman's mourning; Skipper starting to speak; Tom's unbelievable rushing; Screamer's two-timing; Mur selling pots; Caesar's voice; McMahom's 15 straight hours at Onies; Peter beating David; David beating Peter; Maine's only "Jap;" Buck's bragging; the Junior lounge; and Jav's celestial pilgrimages.

Next year we must do without: Dan's horror shows, Terry's sleepwalking, Battv's aimiable ways, Paul's playboys, Toto's toga, Olnev's leaving, Ken's presidency and Grandfather Barr.

Best of luck to our parting Seniors.

Tau Delta Phi

Tau Alpha, 1933

The Tuberaceous Tau Delts returned in September holding in their clammy hands a Bixler Bowl full of beer, pins, and potential for '62-'63. As first semester dictator, a sweatshirt-less "Moose" welcomed 23 baby Taus into our quasi-national establishment. As Custos, "Sweets" not only cleaned up all the noise, but cleaned up the floors with his trusty bottle of Phi-so-hex. Gollinger found things very exciting in New Haven — or was it Hartford? "Wee-ah-well-ah' Willie" finished his machine-like career, fell down several times and got pinned, "Mole" dug in downtown and literally terrorized the city and all its defenseless females. Horrible, hideous "Corp," with his bubbly personality and the

Davis Cup Winner got pinned. The applications filed by Jess and Duba to study abroad in a Gav Pree, looked rather on the dark side. What???? Who is Paul Goldberg — Where's Ray — Here comes Grossman.

Alas, it appears as if super-sensitive "Stinky" is gonna flunk. "Brutus" changed for a while, from snowing girls and snowed his way into presidency second semester. Hervev Baker, and Robbins, they . . . got pinned. Every day was a nice one for Max, especially that bright one when he and Vi almost got pinned . . . Seriously, Ma Rich, you've been great. The Future? Phiso-haxaganous once stated, "non compus fallopianus modus retentus on phfac . . ."

Seated: D. Penhale, P. Lester, G. Garon, R. Perkins, M. Ward, S. Wantman, S. Kindy, J. Simon, C. Sonnenberg; *First Row:* K. Levy, C. Caito, S. Gollinger, W. Witherall, T. Grossman, R. Wise (President), J. Lapides, D. Pulver, J. McConchie, P. Wadsworth, R. Geltman; *Second Row:* A. Sills, V. Hervey, J. O'Conner, K. Orloff, E. Barker, T. Sherman, W. Neil, M. Shovan, G. Robbins, J. Ciseman, H. Kowal, S. Dublitsky, G. Burkes, R. Morrison; *Third Row:* D. Snow, R. Scherel, E. Thorson, L. Freidler, D. McGire, A. Maizner, B. Kligerman, R. Montbleau, P. Colcher, R. Adams, D. Hatch.

First Row: K. Thompson, N. Clipsham, J. Dolian, R. Holden, M. Ostrovsky, K. Koningsbauer, L. Symington, D. Morgan, T. Kellogg; Second Row: W. Barbour, E. Doubleday, R. Thompson, C. Floyd, A. Schwartz, G. Bouie, B. Below, R. Master, S. Harris, D. Poole, W. Latvis; Third Row: R. Mandel, K. Allen, R. Hiss, E. Levi, W. Burgoyne, B. Simcock, R. Connors, R. Amman, R. Church; Fourth Row: A. Repetto, B. Nahaivi, J. J. Njoya, G. Knight, R. Wiebust, A. Raup, J. Shapero, J. Wulff, M. Gilman, R. Gordon.

Pi Lambda Phi

With the September outing, the Pi Lams commenced a year full of vigor, enthusiasm, and achievement. Morgs and gimpy engineered two big victories at Homecoming and Winter Carnival. Eric yelled, "Keeck dee ball" while Adolf and Jean Paul led the Colby soccer team, and Arnie fielded our highest scoring interfraternity football team. Nineteen pledges added to our spirited number. Poole led our first hockey team, Master led basketball, and Jockarnie, the bowling team. The pledges captured Rex Mary and left him to the girls. We adopted a Kenyan orphan while Frenchie led us to floor scrubbing at Sister's hospital. The Christmas party and Mandy's surprise added spirit to the air while Art brought Winnie into the brotherhood. Our endeavors increased, but our scholastic average remained high. The old gave way to the new and we regrettably said goodbye to our venerable six-year man Tom Kat. Bob relieved Mary from the high command as Mark led our academically riddled pledges down the straight and narrow. To our seniors Mary, Ted, Merrill, Kirk, Niel, Doolie, Don, Dave, and Chet, we wish the best of luck.

Beta Chi, 1959

Alpha Delta Phi

Colby, 1961

First Row: R. Chase, D. Wallsey, R. Sears, P. Willey, T. Hodsdon, M. Ross, P. Smith, D. Begg, P. Paxton; Second Row: R. Gellard, J. Heynes, F. Sears, W. Morse, J. Baxter, E. Northacker, D. Hardy, G. Shur, E. Dedarian, P. Beatus; Third Row: T. Cleghorn, F. Rickter, R. Pierce, A. Carville, J. Sheldon, D. Macmullan, T. Donahue, J. Adams, W. Fraily; Fourth Row: R. Osborne, J. Van Atta, A. Rhode, W. Kittredge, C. DeWoody, S. Rand, C. Angell.

This will likely be known as the "year of milestones" when future A.D.'s read the Chapter history. How can we forget the way that Pebble turned into a lock (and so did George)? Charlie planted a new lawn while Kit and Dixie blessed it. We all spent more time than ever at the girl's dorms with Raggs as a chaperone. Woody put on post-party exhibitions while he studied astronomy. We added another Sears and Varney rejoiced. Wiley dated a moose and Shep attained the size of one. During one of Tom's lectures on racial toleration, we pledged Dreg-a-leg. Jerry impressed us with parental emulation and Kosra took his advice. Ned and Dick O. Sanj-and so did Fish when he wasn't at Forkam. Jack walked the "straight and narrow" under the influence of Bill and Eric. When Dusty screamed from the third floor, he was echoed by Ricketts, Pete and Gene on second, Pete on the first floor and Phil and Ed in the basement. Hanz kept putting money in the candy machine but it was empty. Tim struggled with Dr. Suss' speech course while Jim struggled with his uke. Hodsdon and Rand vegetated and the motto "an apple a day keeps the house away" rang loud and clear on third.

Entrance to an old campus building . . .

Doors

How many doors have you opened
That you would close from the inside
If only now you could?
Annoyed by warmth, you wanted fresh air
And let in an everlasting draft.

There is in and out.

A threshold is for crossing either way;
It is not a place to live.
Some have the strength to pass it;
Others only think they do.
You have made your camp outside
And you must build yourself a fire.
Each man brings his own light.
If not, his share is darkness
And a chill that grasps his being
Til the very core is palsied.

Ah yes, I ask again —
How many doors would you re-enter now
If only you hadn't locked them?

Barbara Kreps '64

Fireside Chat

Leaves are flapping together
Side on side
Veinless applause from yellowed hands
Feet on a dirt road thud
Brass plates untreed crash
Out tunes of glory
Bare branch, bare sky, bare bodies
Bleak winter.

Susan Curi '64

Espatriate of Soapdetergent

I came across him lying beneath a tree
So black, its myriad leaves a'rippling o'er his calm,
Attempting to rouse him. Tranquility was he!
Man, Adam, from the Garden and misplaced 'mid world of Automobile.
He came here from his soap-detergent home.
He lives in highlands near the sky. He spoke
To me of "Home," still remembered. "A colored-glass cave,"
He said, "A prowl with fierce and cunning bi-peds."
My home now! He told me of his voyage across
Two seas, afraid of finding not foothills but only
Man's puffy machine-breath o'er floating white caked mounds
Of sweat: of finding just another Automobileland. He
Was looking for his Garden; N'er lost, nor seen, nor heard.
The talk in Automobileland was merely of man's machines
I could not understand him, though he had the same two arms
And same two legs as I — I spoke of automobiles.
"How could you leave your True Home;" "Lad," said he,
"I live with this tree and think from in this ground."
I, a mere babe still in adolescence, then thought him mad.

But now, I live as that tree and sense from in
That ground and feel winter on my rough-bark, shining-grass skin.
I feel summer on my frozen hands, and autumn on my budding fingertips.
I too have since left that world of crinkled motley green;
After our meaningless meeting. My only neighbors are Life and Death.
We three live close by one another and never
Wander too far from our hill. My friends are Silver, when she rises
On her inky blanket; and Gold, a dawning at my hut each morning. I live
With Snow and Goat. I know where I'll spend my eternity
When this last summer has passed — Earth, God's Garden; shielded
By these hills from Satan's growling automobile.

Harvey Hyler, '65
DKE

Poem

I want to squeeze milk out of cheese, swash an ocean of wine
and still be able to walk up a church isle with reverence.

I want to put my arms around a tree and break off the trunk
and the leafy branches and run down a hill carrying the tree.

I want to look into someone's eyes long enough to understand them.

I want to take pleasure in the sweetest humblest, small sound
and the loudest brassiest bong.

The words slip and fade in writing; will not stay in place.

I want to — all is against me — not put down words, but
physical objects with feel, color, and smell.

When I get out into life, I want to breathe deep great gasps of it,
tear a shred of blue from the sky

instead

of walking down a narrow hall with all the doors closed, where there
is a thin black line absolutely straight on the floor, and you place one
foot just in front of the other, all the way down.

I want to murder one who wrongs me, and then bring him back to life
and break the bread with him, because he's only human and so am I.

When one puts up, when one, when you start to talk to one and he
first jumps down a well so that you can hardly hear what he's saying,
for the echoes are so confusing, and then he jumps into a pudding and
refuses to speak . . . I want to reach in and pull him out, but I'm afraid
if I could it would be too much to stand.

Judy Stanley '65

"They brung me here"

"JUST TOO AWFUL FOR ANYTHING!"

UNHOLY COLLEGE BOYS OF WATERVILLE, ME., OVERSTEP THE BOUNDS OF PROPRIETY BY DOING TRICKS WITH THE CO-EDS OF THE UNIVERSITY.

PORINGTON 1963

ATHLETICS

Front Row: D. Mulcahy, C. Pingree, T. Farucci, J. Bridgeman, W. Waldeyer, C. Theobald, D. Shay, R. Wagner, D. Bonalewicz, B. Glennon; *Second Row:* Z. Pineo, B. Henkel, J. Fareweather, P. Brown, W. Leighton, B. Waldman, K. Stone, M. Knox, B. Leppencot, J. Kredewise, L. Krinsky (Manager), Coach Winkin.

Varsity Baseball

1962

For the seventh straight year Colby won the Maine state championship with an impressive 5-1 record. The season was finished with an overall record of 11 and 9. After losing 8 of the first 11 games, Coach Winkin's team rebounded for a fine season. The Mules overran state competition, winning five games in a row after dropping the series opener to Bates.

Ken Stone's fine pitching sparked the team throughout the season. Stone compiled a 4-0 record. Along with Mike Knox, Bob Glennon, Bruce Waldman and Bill Waldeyer, Ken was selected All-Maine. Jim Bridgeman received honorable mention.

Freshman Baseball 1962

Front Row: K. Reed, B. Rohrs, G. Ross, A. Repetto, J. Gronlune, R. Bunche, K. Bryan;
Second Row: Coach Kelley, T. Yeager, D. Van Hall, B. Cottle, J. Griffith, W. Crossen, Z. Lowell, E. Spitzer.

Men's Ski Team 1962

Left to Right: T. Rodgers, B. Clough, D. Johnson, S. Carpenter (Captain), C. Olson, W. Rothbacher (Coach), R. Perkins.

Varsity Track 1962

Front Row: T. Andrews, S. Pappish, G. Crane, M. Perry, T. Flint, I. Balbus, O. White;
Back Row: B. Drewes, L. Dyhrberg, J. Beeson, B. Fergeson, R. Jeans, R. Perkins, Coach
Simpson.

Golf 1962

Coach Clifford, B. Fen, E. Sigalen, J. McNabb, T. Richardson, R. Ryan, J. Lapides, R. Noel,
T. Mayer.

Varsity Soccer

Front Row: Manager B. Case, K. Snow, A. Raup, A. Olivetti, T. Andrews, S. Weeks, J. Valhouli, F. Watkins, H. Onsagers, J. P. Njoia; *Second Row:* P. Ivcs, B. Ansnes, B. Lewis, B. Smith, D. Kelly, G. Burks, M. D. Brown, H. Hylar, L. Bailey, T. Hill, Mr. Loeb (Coach).

Freshman Soccer

Front Row: B. Schaster, N. Russell, C. McClellan, J. Stevens, R. Zimmerman, K. Ingram, F. Vinzio, Mr. Loeb (Coach); *Second Row:* J. Casey (Manager), C. James, B. Thompson, M. Donaldson, P. Schwartz, J. Suito, T. Gayer, C. Angwenyi, T. Eagle.

First Row: B. Rodgers, P. Choate, A. Cornwall, D. Abbot, A. Graceffa, V. Hervey, G. Scott, G. Garon, Manager J. Drummond; Second Row: Trainer C. Nelson, K. Orstendorf, H. O'Neill, R. Whitehouse, F. Goodwin, H. Smith (Co-Captain), C. Carey c.c., D. Cox, R. Robbat, T. Malley, R. Hodge, Coach Winkin; Third Row: Coach Weinbel, Coach Simpson, K. Palmer, D. Bonalewicz, M. Riddell, N. Dukes, B. Byrne, P. Martin, B. Drewes, J. Brassem, K. Bryan, J. Tewhey, Coach Holt; Back Row: A. Grzelecki, B. Waldman, W. Olson, G. Ross.

Varsity Football

The 1962 Football season saw the arrival of a new coaching staff headed by John Simpson and assistant Ken Weinbel.

The team arrived, as usual, in late August to begin a rigorous training schedule. They were in top condition in a few weeks as was shown in a pre-season scrimmage victory over the University of Vermont coached by Colby's former head coach Bob Clifford.

The opening game of the season at Norwich was a disappointing 22 to 19 defeat for Colby.

After losing their first game of the season by such a close margin the Mules were determined to win their first home game, but were again defeated in the last minute of play by a strong University of New Hampshire aggregation.

Highly rated Tufts downed Colby the following week 28 to 6.

The Mules went away for the weekend only to lose to a spirited Springfield team. Colby outplayed Springfield in almost every department but were on the short end of every break.

On a sunny Parents Weekend, Colby lost to Trinity in a hard fought contest which cost Colby many injuries.

Homecoming weekend against arch rival

Bowdoin saw the Mules downed 13-12. This weekend was marked by a foot of snow. This was another heartbreaking loss in the last few seconds of play.

The Colby squad which by now was injury ridden, traveled to Orono and lost its second game of the Maine State Series to a powerful Black Bear Eleven.

The last game of the season saw a spirited Colby Team defeat Bates in a driving rain at Lewiston. The Mules were underdogs in this contest but showed the same spirit that they displayed throughout the season.

Although the season wasn't a successful one on the record books, it was successful as far as desire and team spirit was concerned. Not once during the tough schedule did the Mules quit and their determination paid off in a rewarding victory over Bates.

Co-Captains Charlie Carey and Herman "Binky" Smith are to be congratulated for the fine leadership they showed this fall. Seniors Dick Bonalewicz, Bob Whitehouse, Dave Cox, Carl Stinson, and Bill Olsen will be missed in the coming season.

"Don't just stand there, help me!" cries Colby's Bob Whitehouse.

Binky Smith rolls for more yardage.

Bruce Waldman grabs ball from Bowdoin.

Goodwin is hit hard by U.N.H.

"One more man and I've got it made."

Football or Hockey Season?

Varsity Tennis 1962

Front Row: Mr. Loeb (Coach), L. Dubois, P. French, E. Woocher, J. Crawford; Second Row: J. Mechem, J. Lockwood, D. Hunt, E. Grippencurl.

Freshman Tennis 1962

Front Row: B. Lewiw, B. Boothby, H. Marshall, M. Dodge; Second Row: M. Loweb (Coach), W. Morse, D. Anderson, H. Hyler, J. Foxman.

First Row: J. Stevens, B. Byrne, K. Federman, K. Stone, J. Champlin, L. Dyhrberg; Second Row: Mr. Williams (Coach), P. Brown, J. McNabb, C. Eck, K. Reed, D. Jewell, D. Oberg (Captain), J. Gibbons, George Shur (Manager).

Basketball 1962-63

Lee Williams' squad opened with a flourish. The Mules came through with a blistering second half to stop strong St. Michaels, then turned in traditional rival Maine's Black Bears. A Scrappy, well-drilled Bates team topped Colby in overtime, and three nights later the Mules lost to Bowdoin in a point seat-squirmers.

Following an impressive victory over Brandeis, Colby dropped five straight to Adelphi, Iona and Amherst away and to Brown and Maine in Bangor's Downeast Classic in December. The Mules avenged the Maine loss, pulling out a one-point decision early in January at Orono.

D. Oberg Drives for layup against BU.

J. Stevens Battles for rebound.

A fourteen-point rally upset high-flying St. Anselm's at the field house, but the Mules stumbled four nights later against New Hampshire in Durham. January 19, was an important night. Colby playing host to Bowdoin, played the role too well. The Polar Bears won 69-56 and increased their chances for the State Series title.

Losses to Coast Guard and Assumption preceded the Mules' evening out the score against Bates with a 70-63 victory. BU proved too strong, though the Colby five played their best game of the season. The Terriers had to come from behind to win. Powerful Northeastern, one of the East's best quintets, rolled to a 79-61 triumph on their home floor.

Ken Stone, averaging 20 points and 15 rebounds per game, continues to pace State Series competitors in both departments. The junior's best effort of the season was a 31 point total against B.U. Ken Federman, a junior scored 30 against Brandeis.

The Mules finished out the season with a tremendous burst of steam beating Trinity, Bates and the University of Maine. They dropped a close game to top-ranked Springfield and were eliminated from State Series Competition by Bowdoin at Brunswick. A record of 5-4 gave the Mules a second place finish in the States Series.

Prospects for next year are bright. Coach Lee Williams doesn't lose a single man from this year's squad and can look forward to great performance from a well-balanced and experienced team. Capt.-elect Ken Stone, who led the team in scoring and rebounding returns with Ken Federman. Returning lettermen, besides these two are Don Oberg, John Stevens, Larry Dyrhberg, John Gibbons, John McNabb, Charlie Eck and Bob Byrne.

Freshman Basketball

Front Row: B. Lund, J. Harrington, P. Swartz, K. Astor, P. Blumenthal. *Second Row:* J. Cookson, G. Congdon, B. Robers, E. Phillips, S. Monforte.

Freshman Hockey 1962-63

Front Row: J. Kollias, J. Eiseman, C. McLennan, B. Callahan, P. Proulx, P. Lax, M. Cutler, J. Field, J. Mutrie; Second Row: Coach Simpson, P. Winters, D. Erdmann, T. Eagle, W. Nock, J. Stevens, P. Win Stanley, T. Richards, M. Gordon.

Varsity Hockey 1962-63

Front Row: L. Sawler, B. Oates, P. Archer, D. Sveden, J. Mechem, J. Choate, H. Hipson, P. French, A. Carvel; Second Row: D. Poole (Manager), P. Williamson, J. Ruth, H. Hyler, D. Cox, B. Davey, R. Morneau, B. Hallowell, D. Short, C. Nelson (Trainer), C. Holt (Coach).

John Mechem out sticks Boston College.

At the start of this season a year of rebuilding lay ahead for Colby's new coach Charlie Holt. At the pre-season annual sports press luncheon Holt pointed out that he hoped no one would compare this season's team with the one that finished such a brilliant campaign last year. He stated that he hoped to have a representative team and maybe surprise a few teams that Colby will face this season.

Not only was Jack Kelley, last season's U.S. Coach-of-the Year, gone but also missing were All-Americans Ron Ryan and Frank Stephenson, All-East defensemen Don Young and Murray Daley plus Captain-elect Elwyn Duchrow. The loss of these players left Colby with a weakened team. This season's team was made up of Sophomores and Juniors, many with little varsity experience. Dave Sveden and Jack Mechem greatly reinforced the starting line.

When the season opened against the University of New Brunswick it became clear that even though we were weak there was no absence of the necessary desire to win. Early in the season

Sophomore goalie Larry Sawler displayed to the fans an ability to more than handle the job. Until the defense jelled together Sawler's ability was heavily taxed, but game after game, he came up with a brilliant effort.

As the season progressed, the team became more unified. The Sophomores developed and by the end of the season the team finally hit its peak, displaying a far greater potential for next year. The presence of Bruce Davey and Jon Oates, both Sophomores, will provide a necessary boost in the next two years.

The team finished the season with three wins in its last four starts, upsetting both B.U. and Northeastern in the process. Although ending with a 7-14 record, one can readily state that the team that finished the season was far superior to the one that started. The rebuilding has been accomplished and a fine nucleus will be back for the next season.

Coach Holt accomplished what he set out to do, and he should be congratulated.

Athletic Records

VARSITY BASEBALL

	Colby	Opp.
Fort Lee	3	4
Fort Lee	21	7
Fort Lee	1	4
Guilford College	3	4
Wake Forest	4	1
Wake Forest	5	6
Duke Univ.	2	10
Camp Lejeune	0	4
Boston Univ.	2	3
Bates	6	12
Northeastern	19	6
U. of New Hampshire	17	4
Bates	7	4
Maine	5	2
Bowdoin	6	0
Maine	3	2
Providence	5	2
Springfield	4	10
Springfield	8	2
Bowdoin	7	1

VARSITY TENNIS

Lowell Tech.	3	6
Babson Institute	7	2
Bates	3	6
Maine	5	4
Bates	2	7
Tufts	3	6
U.N.H.	6	3
Bowdoin	0	9
Maine	4	5
Bowdoin	0	9

VARSITY GOLF

B.U.	4	3
Trinity	5	2
M.I.T.	3	4
Williams	1	6
Bates	5	2
Maine	6	1
Bates	3	4
Bowdoin	2½	4½
Maine	6	1
Babson	7	0
Bowdoin	6	1

VARSITY TRACK

Bowdoin	37	97
Brandeis	73	58
Bates Brandeis Norwich		

	3rd Place	4th Place
State Meet		

VARSITY FOOTBALL

Norwich	19	22
New Hampshire	14	18
Tufts	6	28
Springfield	6	21
Trinity	8	22
Bowdoin	12	13
Maine	0	27
Bates	16	12

VARSITY SOCCER

Babson	3	2
Lowell Tech.	2	1

Colby Opp.

B.U.	5	2
Springfield	1	4
Norwich	7	2
Nichols	3	1
Brandeis	7	2
Bates	7	1
Maine	4	3
Bowdoin	1	0
Bates	3	4
Bowdoin	2	2

VARSITY BASKETBALL

St. Michael's	72	66
Maine	59	52
Bates	54	66
Bowdoin	65	66
Brandeis	75	55
Adelphi	38	70
Iona	52	55
Brown	75	56
Maine	66	75
Amherst	52	64
Maine	59	58
St. Anselm's	73	62
U. of New Hampshire	70	77
Coast Guard Acad.	59	67
Bowdoin	56	69
Assumption	57	69
Bates	70	63
Boston Univ.	67	75
Northeastern	61	79
Trinity	79	66
Springfield	66	72
Bowdoin	60	78
Bates	61	59
Maine	87	68

VARSITY HOCKEY

New Brunswick	0	2
New Brunswick	0	3
Dartmouth	3	4
Harvard	1	7
Sir George Williams	10	3
Laval	4	6
B.C.	1	10
Bowdoin	5	4
Norwich	4	2
Providence	4	8
New Hampshire	1	4
Northeastern	2	9
B.U.	5	10
Amherst	9	2
Williams	3	7
Providence	2	6
B.C.	0	6
B.U.	4	2
Merrimack	1	2

FRESHMAN HOCKEY

Waterville	4	1
Lewiston	2	1
Harvard	1	5
St. Dom's	5	2
Bowdoin	3	1
Dixfield	5	2
St. Dom's	7	3

Colby Opp.

U. of New Hampshire	2	3
Kents Hill	2	0
Bridgton	5	4
Exeter	4	1
Hebron	5	1
Waterville	3	2
Bowdoin	1	2

FRESHMAN

BASKETBALL

So. Portland	63	51
Maine	47	66
Thornton Acad.	58	56
Maine	69	87
Maine, Portland	74	52
New Hampshire	42	58
Bowdoin	59	50
M.C.I.	50	84
Bates	54	57
Bridgton Acad.	65	63
Thomas Junior College	66	34
M.C.I.	88	72
Bowdoin	47	55
Bates	77	81
Maine	61	72

FRESHMAN TRACK

Maine	39	77
Bowdoin	39	79
Bates	48	65

FRESHMAN FOOTBALL

M.C.I.	14	20
Bridgton Acad.		CANC.
Bowdoin	14	22
Maine		CANC.

FRESHMAN SOCCER

Kents Hill	5	3
Hebron Acad.	0	2
Bowdoin	4	1
M.C.I.	4	0
Hinckley School	5	0

FRESHMAN TENNIS

Hebron Acad.	3	6
Kents Hill School	4	5
Bowdoin	5	4
Maine	5	4
St. Dom's	9	0

FRESHMAN GOLF

	Colby	Opp.
U.M.P.	2	4
Maine	1	4
Bowdoin	1	4
Bowdoin	1½	3½
Maine	1	4

FRESHMAN BASEBALL

Maine	2	12
Hebron Acad.	4	2
Husson College	20	2
Bowdoin	8	7
Maine	1	2
M.C.I.	2	6
M.C.I.	14	5

ADS & CANDIDS

TERRY - WORTHEN, INC.

61 Temple Street
WATERVILLE, MAINE

Emery Worthen '37

Gerry Michaud '50

"Tim" Terry '52

Telephone 873-0181

Compliments of
Harold W. Kimball
Company

Hardware and Mill Supplies

G. Cecil Goddard
INSURANCE

132 MAIN ST. — WATERVILLE

TR. 2-5023

Evelyn Cardin

Ladies' Specialty Shop

42 Main Street

WATERVILLE, MAINE

TR 2-6771

Compliments Of

Elmwood Motor Hotel

Hospitality and Fine Foods

SPECIALIZING IN BANQUETS
AND PRIVATE PARTIES

TR 2-5531

PIZZA

MAURICE'S MARKET

40 Elm Street

WATERVILLE, MAINE

ITALIAN SANDWICHES

BOOTHBY AND BARTLETT

Insurance Since

1859

185 Main Street

Waterville, Maine

Tardif Jeweler

Waterville's Sterling Headquarters

Towle — Gorham — Heirloom
International — Wallace
Reed & Barton
40 MAIN STREET

Berry's Stationers

Studio Greeting Cards

Dennison Supplies

ROYAL TYPEWRITERS

Sales — Service — Rental

School Supplies

170 Main Street

WATERVILLE, MAINE

DIAMBRI'S

FINE FOOD

For Colby Students

Try Our Spaghetti

RUMMEL'S

PIZZA

ALICE'S CAFE

Where Friends Meet

From 8 - 12

LIGHT LUNCH

COMPLIMENTS
OF
SMILEY'S DAIRY FARM

Spring Brook Ice & Fuel Company

COAL
FUEL and RANGE OIL
BOTTLED GAS

12 Sanger Avenue
Waterville, Maine

The Jefferson

54 College Avenue

TR 3-3307

BILL'S LUNCH

79 Temple Street Tel. TR 2-9814

Pizza to Take Out - Beer and Ale

*Quality Dry Cleaners and Tailor
Service*

TRinity 2-5461

**SUPER
SHIRT LAUNDRY**
and BACHELOR BUNDLE SERVICE

Charles F. Wentworth, Proprietor

74A Elm Street
Waterville, Maine

A. W. LARSEN CO.

MAGNAVOX STEREOPHONIC
HIFI INSTRUMENTS

The Home of the Hallmark
Greeting Card

Telephone TRINITY 2-9747

Kennebec Motel

AUGUSTA ROAD

7 Minutes from Downtown Waterville

Modern — Fireproof — TV

Direct to Canada—Route 201-100

MR. AND MRS. TED WEIGAND

R.F.D. 3 Waterville, Maine

Waterville Hardware and
Plumbing Supply Company

*Standing behind
Maine's growth...*

THE BROAD BANKING SERVICES OF DEPOSITORS TRUST

*Largest Bank in Maine
Largest lending capacity of any bank in Maine
23 Offices Throughout the Heart of Maine*

BANKING THAT IS HELPING TO BUILD MAINE

Member Federal Deposit Insurance Corporation

Member Federal Reserve System

LARRY'S PHARMACY

PRESCRIPTIONS

Dial TR 2-2182 - Nite Calls TR 2-7732

113 MAIN STREET - WATERVILLE, MAINE

Serves You At All Times

Wheel Chairs, Crutches and Hospital Beds Rentals and Sales

Authorized Distributors of

Everest & Jennings Wheelchairs, Walkers and Accessories

Authorized Dealer CAMP Supports for Men

Trusses and Braces of all Types

Visit Our Display and Fitting Rooms over the Pharmacy

Your Russell Stover Candy Headquarters

Serving Colby and Central Maine
for over 125 years

W.B. ARNOLD Co.
WHOLESALE DISCOUNTS
Established over a Century

Compliments of

Craig's

Specializing in
S. S. Pierce Products
20 SILVER STREET

Fred J. Sterns, '29 George H. Sterns, '31
Herbert D. Sterns, '41

STERNS

Waterville — Skowhegan

"The Store With More"

COTTLE'S

RED & WHITE SUPERMARKETS

Spring and Main Streets
WATERVILLE

AND IN BELFAST

POST OFFICE SQUARE

Esso Servicenter

TR 2-9727

When at Colby

Visit the

S P A

Best of Luck

1963!

Compliments of the

COLBY COLLEGE

BOOK STORE

Compliments of

ARMOUR & CO.

110 Pleasant St.

Waterville, Me.

LEVINE'S
THE COLBY MEN'S STORE

*The Home of Botany, Arrow
and McGregor*

Ludy, '21 Pacy, '27 Howie, '41

AL COREY MUSIC CENTER
"Everything in Music"

98 MAIN STREET

WATERVILLE, MAINE

TR. 2-5622

yarn shop—

HOUSE OF FABRICS—
YARNS

134 Main Street

"The Home of the Colby Homemakers"

MAJESTIC RESTAURANT

FOR THE BEST IN
SYRIAN - AMERICAN

CUISINE

60 Temple Street

Compliments of

Park's Diner

Main St. Waterville

Open day and night

LAVERDIERE'S DRUG STORES

WATERVILLE

AUGUSTA

FAIRFIELD

GARDNER

Compliments Of

Harris Baking Co.

This Is A Linen Counter

Although textiles are not related to yearbook printing, this small magnifying glass for fabrics is a convenient tool for printers. It is used to examine negatives of the pictures which appear in your yearbook.

The inspection of negatives is but one of many steps we take to maintain high quality in the production of fine yearbooks.

Portland Lithograph Company

252 Spring Street

• SPruce 2-0131

• Portland, Maine

Student Directory

Men's Division

- Abbott, Frank D., '65
2 Old Marlboro Rd.,
Concord, Mass.
- Adams, James B., '63
425 E. 86 St.,
New York, N.Y.
- Adams, Robert S., '66
426 Prospect St.,
New Haven, Conn.
- Albertson, Mark D., '64
37 E. Roseville Rd.,
Lancaster, Pa.
- Allen, Jonathan, '64
544 High St.,
Fall River, Mass.
- Allen, Kenneth D., '66
Salem Rd.,
Weston, Conn.
- Allison, Phillip E., '63
68 Murray Ave.,
Milton, Mass.
- Ammann, Richard E., Jr., '66
152 Hayden Rowe St.,
Hopkinton, Mass.
- Anderson, David C., '65
30 Longfellow Ave.,
Brunswick
- Anderson, Norman E., '64
28 Mills Ave.,
So. Burlington, Vt.
- Anderson, Peter C., '66
1785 Holly Ave.,
Menlo Park, Calif.
- Anderson, William J., '64
42 No. Central Ave.,
Hartsdale, N.Y.
- Andrews, Albert T., III, '64
Eayrestown Rd.,
Medford, N.J.
- Angell, Charles F., '64
7 Brewster Rd.,
Kingston, Mass.
- Angelo, Laurance E., '66
105 Andrea Rd.,
Cheltenham, Pa.
- Angwenyi, Charles P., '64
c/o Kisiu Farmer's Union
P.O. Kisiu, Kenya
- Ansnes, Bruce L., '65
15 Hathaway Rd.,
Scarsdale, N.Y.
- Antik, Randall W., '65
915 San Vicente Blvd.,
Santa Monica, Calif.
- Archambault, John C., '66
18 Wayne St.,
Norwich, Conn.
- Archer, Michael D., '63
747 Brooke Rd.,
St. Davids, Pa.
- Archer, Peter H., '63
747 Brooke Rd.,
St. Davids, Pa.
- Arsenault, Peter C., '66
70 East St.,
Lexington, Mass.
- Arvanitis, Peter C., '64
47 Bellevue Ave.,
Springfield, Mass.
- Asaff, Allen G., '66
93 Hancock St.,
Auburndale, Mass.
- Astor, Kenneth A., '66
119 Pitt St.,
Portland
- Aube, Richard A., '66
699 New Harwinton Rd.,
Torrington, Conn.
- Baggs, Robert E., '65
281 Lovell Rd.,
Holden, Mass.
- Bailey, Lawrence D., '65
38 Red Barn Rd.,
Wayland, Mass.
- Baird, Richard G., '66
51 Montclair Rd.,
Haverhill, Mass.
- Baker, Edward J., '64
6 Almar St.,
Hallowell
- Balbus, Isaac D., '64
117-01 Park Lane, So.,
Kew Gardens,
New York, N.Y.
- Balgooyen, Warren P., '63
The Crossways,
Katonah, New York
- Bankart, Richard W., '65
10 Colby Rd.,
Wellesley, Mass.
- Barbour, Wesley R., '66
1788 River Rd.,
Manchester, N.H.
- Barclay, Ceylon L., '63
19 Union St.,
Livermore Falls
- Barker, Bruce W., '65
140 Sunneholme Dr.,
Fairfield, Conn.
- Barnes, Garfield L., '66
1228 Linda Vista Ave.,
Pasadena, Calif.
- Barnett, Daniel J., '66
1 Woodstock Ave.,
Brookline, Mass.
- Barnett, George M., '64
Peru, New York
- Barr, A. Lawrence, '63
1160 Great Pond Rd.,
N. Andover, Mass.
- Bartow, Stephen C., '63
116 E. 82 St.,
New York, N.Y.
- Baxter, John H. E., '65
17 Church St.,
Ware, Mass.
- Beatus, Peter E., '65
121 E. 79 St.,
New York, N.Y.
- Beaver, Bentley H., '65
468 Riverside Dr.,
New York, N.Y.
- Beaverstock, Eric E., '65
16 Perry Ave.,
Nashua, N.H.
- Beechinor, Robert M., '65
152 Federal St.,
W. Hartford, Conn.
- Beeson, John K., Jr., '64
210 Farmington Rd.,
Pittsburgh, Pa.
- Begg, David A., '65
4 Sunset Ave.,
Methuen, Mass.
- Begin, Carl E., '66
84 Summer St.,
Waterville
- Beguín, Jean C., '65
34 Addison Ave.,
London, W. 11, England
- Below, R. Barclay, '66
40 MacMillan Dr.,
Brunswick
- Benevy, David C., '66
430 E. 86 St.,
New York, N.Y.
- Berger, Jason, '65
76 Clark Ave.,
Chelsea, Mass.
- Bernau, Hans P., '65
330 Hartford Rd.,
So. Orange, N.J.
- Beveridge, Arthur W., '65
809 Forest Glen Rd.,
Silver Spring, Md.
- Bewig, Todd K., '66
18 L'auxemont Rd.,
Alexandria, Va.
- Bidwell, Theodore H., '64
28 Walker Lane,
W. Hartford, Conn.
- Bill, Franklin C., '66
2228 Demington Dr.,
Cleveland, Ohio
- Birch, George R., '65
332 Reserve St.,
Boonton, N.J.
- Birlem, Charles W., '66
Southwest Harbor
- Bishop, Lawrence P., '66
R.F.D. Box 19,
Madison
- Bishop, Richard A., '66
4041 Redding Rd.,
Fairfield, Conn.
- Bither, James M., '66
72 Prospect St.,
Portland
- Black, Ira G., '66
715 Lindale Ave.,
Drexel Hill, Pa.
- Blaine, Alton F., Jr., '64
73 Middlesex Rd.,
Darien, Conn.
- Blatz, Durand B., Jr., '66
23 Bearmont Ave.,
Wallingford, Conn.
- Bleyer, Stephen A., '66
64 Overlook Rd.,
New Rochelle, N.Y.
- Blumenthal, Peter I., '66
53 Beaconfield Rd.,
Boston, Mass.
- Bober, Jack, '64
100 Arden St.,
New York, N.Y.

- Boghosian, Thomas F., '66
44 Spring St.,
Brockton, Mass.
- Bonalewicz, Richard M., '63
50 Chapin St.,
Fall River, Mass.
- Bond, Whitford, S., '63
62 Channing Rd.,
Dedham, Mass.
- Bonsall, Charles A., '65
48 Boutelle Ave.,
Waterville
- Boothby, William F., Jr., '65
4100 Granville Rd.,
Westerville, Ohio
- Boulette, Ervin T., '65
46 Silver St.,
Waterville
- Bowie, Gordon W., '65
1 Iroquois Dr.,
Brightwaters, N.Y.
- Bradford, William C., Jr., '64
Nawthorne Rd.,
Old Greenwich, Conn.
- Bragg, John W., '65
11 Graham Ave.,
Bangor
- Brassem, John W., '64
23 Myrtle Blvd.,
Larchmont, N.Y.
- Braun, Laurence I., '64
Mill River Rd., R.F.D. #1,
Oyster Bay, N.Y.
- Brodinsky, Michael, '66
797 Washington St.,
Brookline, Mass.
- Brody, Robert D., '65
34 W. Second St.,
Moorestown, N.J.
- Bromley, David G., '63
235 Summer Ave.,
Reading, Mass.
- Brooks, Jeffery L., '63
56 Runnells St.,
Portland
- Brown, Christopher C., '65
Dover Rd.,
Dover, Mass.
- Brown, Paul R., '64
91 Portland St.,
Rochester, N.H.
- Brown, Peter K., '63
357 Forest St.,
E. Hartford, Conn.
- Bruce, Philip C., '65
52 Elm St.,
E. Hartford, Conn.
- Brudno, Stephen J., '64
3 Buckingham Rd.,
Quincy, Mass.
- Bryan, Kennon W., '65
3620 Rockland Terr.,
McLean, Va.
- Buller, Claude L., '65
100 Pool Rd.,
No. Haven, Conn.
- Bunche, Ralph J., '65
115-24 Grosvenor Rd.,
Kew Gardens, N.Y.
- Burford, Kendall, '64
2175 Hudson Terr.,
Ft. Lee, N.J.
- Borgoyne, Wilfred C., Jr., '64
2 Pickett St.,
Marblehead, Mass.
- Burks, George A., '65
432 Mountain View Rd.,
Englewood, N.J.
- Burrell, William E., '66
3 Hart Rd.,
Lynnfield, Mass.
- Bush, John N., '64
269 Woodland Ave.,
Summit, N.J.
- Butler, Nathaniel E., '63
3412 Arden Ave.,
Hollywood, Ill.
- Buyniski, Edward F., '63
6242 Robison Rd.,
Cincinnati, Ohio
- Byrne, Robert C., '65
7 Center St.,
Waterville
- Caio, Carl A., '63
356 Taber Ave.,
Providence, R.I.
- Callahan, William R., '66
91 Saunders Rd.,
Norwood, Mass.
- Camplin, Peter M., '65
216 Hillside Dr.,
Orchard Pk., N.Y.
- Carey, Charles W., '63
94 Seabury St.,
Fall River, Mass.
- Carney, Frank T., Jr., '65
208 So. Main St.,
W. Hartford, Conn.
- Carnochan, John F., '65
Lantern Lane,
Cumberland Foreside
- Carter, Benjamin E., '66
68 Dudley St.,
Presque Isle
- Carter, Denis R., '65
17 Lake Ave.,
Melrose, Mass.
- Carvellas, John N., Jr., '66
937 Mountain Ave.,
Berkeley Heights, N.J.
- Carville, Albert F., Jr., '63
Webster Ave.,
Lisbon
- Case, William F., '66
133 Purchase St.,
So. Easton, Mass.
- Chader, Paul B., '63
21 Livingston Circle,
Needham, Mass.
- Champlin, James M., '65
2 Elizabeth Rd.,
Cape Elizabeth
- Charpentier, George C., Jr., '66
15 Stark St.,
Nashua, N.H.
- Chase, Rogers S., '63
504 Commercial St.,
Weymouth, Mass.
- Chesner, Louis E., '64
19 West St.,
Waterville
- Choate, Jonathan, '64
Box 453,
Bedford, N.Y.
- Choate, Philip S., '64
R.F.D. #3,
Waterville
- Church, Richard R., '65
304 No. Euclid Ave.,
Westfield, N.J.
- Clark, E. Terry, '66
40 Dauntless Lane
Hartford, Conn.
- Clark, William E., Jr., '66
4410 42 St. N.W.,
Washington, D.C.
- Clark, William T., '66
67 Kelly Rd.,
Hamden, Conn.
- Clarke, Howard V., '63
170 County St.,
Attleboro, Mass.
- Cleghorn, Timothy F., '65
142 Garth Rd.,
Scarsdale, N.Y.
- Cliche, Carl E., '63
Clifford Ave.,
Winslow
- Clipsham, Neil, '63
1389 Westover Rd.,
Cleveland, Ohio
- Clivner, Michael S., '66
186-49 Grand Central Pkwy.,
Jamaica Estates, N.Y.
- Coggan, Peter S., '64
Warren Lane,
Alpine, N.J.
- Cohen, Alan P., '63
237 Bonad Rd.,
Brookline, Mass.
- Cohen, Michael S., '64
111 Glenbrook Ave.,
Hamden, Conn.
- Colcher, Paul S., '66
4658 Grosvenor Ave.,
New York, N.Y.
- Congdon, R. Gilbert, '66
300 Parker St.,
E. Longmeadow, Mass.
- Connolly, Joseph J., '66
25 Rice Rd.,
Hingham, Mass.
- Connors, Roland A., '66
Brownville Jct.
Cook, James L., II, '66
901 Niagra St.,
Denver, Col.
- Cook, John S., '66
90 Rock Meadow Rd.,
Westwood, Mass.
- Cooper, Peter A., '64
201 E. 66 St.,
New York, N.Y.
- Corbin, Gerard A., '63
5 Crescent St.,
Waterville
- Corey, Gordon M., '65
640 So. Main St.,
Mansfield, Mass.
- Cornell, John R., '65
118 Forest Ave.,
Orono
- Cornwall, Andrew B., '64
57 Grove St.,
Winchester, Mass.
- Crosby, James III, '64
28 Cliff Rd.,
Milton, Mass.
- Cottle, William T., Jr., '65
23 Roosevelt Ave.,
Waterville
- Cottrell, Gene F., Jr., '65
1114 Rue Ave.,
Point Pleasant, N.J.
- Coughlan, Peter, '63
R.F.D. #2,
Argyle, N.Y.
- Cox, David L., Jr., '63
Lyons Rd.,
Basking Ridge, N.J.
- Cox, Thomas A., '66
R.F.D.,
Brewster, Mass.
- Cramer, Stanton H., '63
140 Groen Van Prinstererlaan,
The Hague, Holland
- Crane, Glen R., '64
725 Gairacres Ave.,
Westfield, N.J.
- Crawford, James B., '64
135 Ardmore St.,
Hamden, Conn.
- Crespi, Robert, '63
Rosendale, N.Y.
- Cromwell, John H., '66
6 Castle Rd.,
Lexington, Mass.
- Crossen, Wade K., '65
9480 Ridge Blvd.,
Brooklyn, N.Y.
- Crowell, John N., '63
76 Camp St.,
W. Yarmouth, Mass.

- Currie, Charles E., '65
6 Mathews Ave.,
Waterville
- Currier, Colby V., '66
5501 Huntington Pkwy.,
Bethesda, Md.
- Curtis, Thompson, '63
Porter Hill,
Middlebury, Conn.
- Cutler, David S., '65
Washington St.,
Duxbury, Mass.
- Cutler, Michael W., '66
Lindsley Rd.,
New Vernon, N.J.
- Dahfred, John E., '66
4 Glen St.,
Concord, N.H.
- Dakin, Timothy J., '63
Sugar Hill Rd.,
Falls Village, Conn.
- Danforth, Dana F., '66
R.F.D.,
Dover-Foxcroft
- Danforth, Stephen C., '63
R.F.D.,
Dover-Foxcroft
- Davey, Bruce M., '65
1019 7th Ave., N.W.,
Rochester, Minn.
- Davis, Richard W., '65
67 Lawton Rd.,
Needham, Mass.
- Davis, Robert B., '66
RR #1,
Richmond, Ohio
- Day, Thomas R., '66
Holly-Woods,
Mattapoisett, Mass.
- Dechtenberg, Philip, '66
166-31 16 Ave.,
Whitestone, N.Y.
- Decker, John F., '65
35 Woodland Rd.,
Holden, Mass.
- Decker, Thomas E., Jr., '64
35 Woodland Rd.,
Holden, Mass.
- Denny-Brown, Myles R., '65
3 Mercer Circle,
Cambridge, Mass.
- Densen, Peter, '66
498 Summit Ave.,
Maplewood, N.J.
- Derderian, Edmond J., '66
250 Clemenceau St.,
Beirut, Lebanon
- DeRosa, Vincent A., '66
81 Beechwood Ave.,
W. Long Branch, N.J.
- DeWoody, Charles T., '63
Topping Lane, R.F.D. #3,
Chagrin Falls, Ohio
- DiMaio, Alfred J., '65
1755 Paine St.,
Yorktown Hgts., N.Y.
- Dodge, Martin C., '65
612 So. Brookvale Rd.,
Cheshire, Conn.
- Dolian, James P., '63
Revonah Woods,
Stamford, Conn.
- Doll, William M., '66
14 E.52 St.,
New York, N.Y.
- Donaghy, Allen A., '63
9 Mt. Pleasant,
St. Johnsbury, Vt.
- Donahue, Thomas A., '65
304 Fenimore Rd., Apt. 2B
Mamaroneck, N.Y.
- Donahue, William J., '66
5606 Hoover St.,
Bethesda, Md.
- Donaldson, Malsolm L., '66
Trapelo Rd.,
Lincoln, Mass.
- Donohue, Bruce M., '65
4 East Trail
Darien, Conn.
- Doubleday, Elwyn J., Jr., '66
67 Redin Dr.,
E. Longmeadow, Mass.
- Dowden, William M., '64
149-40 Ash Ave.,
Flushing, N.Y.
- Downs, Edgar S., '66
907 Oxford St.,
Worthington, Ohio
- Drewes, Robert W., '64
107 Cliff Ave.,
Pelham, N.Y.
- Drisko, Elliot H., Jr., '66
10 Mitchell Ave.,
Yonkers, N.Y.
- Drummond, Josiah H., Jr., '64
100 Neal St.,
Portland
- Dubitsky, Stanley L., '64
1576 Highland Ave.,
Fall River, Mass.
- Duffy, John P., '65
35 Crestwood Dr.,
Wellesley Hills, Mass.
- Dukes, Edward N., '64
62 Taylor Rd.,
W. Hartford, Conn.
- Dukes, Sheridan, '66
200 Columbia Ave.,
Cranford, N.J.
- Dumais, Paul J., '66
73 Jordan Ave.,
Brunswick
- Dunnell, Richard L., Jr., '66
32 Pine St.,
Exeter, N.H.
- Dyer, Robert D., '64
3 Easthill Dr.,
Doylestown, Pa.
- Dyhrberg, Lauritz N., '64
331 Main St.,
Westbrook
- Eagle, John F., III, '66
161 E.64 St.,
New York, N.Y.
- Easton, Thomas A., '66
R.F.D. #2, Fairfield St.,
Oakland
- Eck, Charles R., Jr., '65
661 Lakeside Dr.,
Bridgeport, Conn.
- Eckel, John L., '66
3330 Halissee St.,
Miami, Fla.
- Eckhardt, Harvey A., '65
49 Englewood Dr.,
New Haven, Conn.
- Egbert, Robert H., '66
257 Lynn St.,
Harrington Pk., N.J.
- Egert, Timothy, '66
6104 Massachusetts Ave., N.W.,
Washington, D.C.
- Eiseman, John M., '66
55 Puritan Lane,
Swampscott, Mass.
- Eitreich, Stephen L., '63
517 So. Riverside Dr.,
Neptune, N.J.
- Elder, Robert D., '66
White Hill Rd.,
Cold Spring Harbor, N.Y.
- Ellis, James G., '64
413 First Ave.,
Pelham, N.Y.
- Emerson, Luther L., '64
2271 Ridge Rd.,
No. Haven, Conn.
- Emmet, Robert E., '64
Box 7,
Cape Porpoise
- Erdmann, David G., '66
801 Springfield Ave.,
Cranford, N.J.
- Erickson, Carroll L., Jr., '66
85 Norton St.,
So. Berwick
- Fallon, Charles D., '64
W. Bloomfield, N.Y.
- Fay, Frank W., '66
424 Maple Ave.,
Pittsburgh, Pa.
- Fayerweather, Jay G., '64
68 Edgewood Dr.,
Ho-ho-kus, N.J.
- Fearon, David S., '65
25 Parsons Rd.,
Portland
- Federnan, Kenneth L., '64
192 Birch Dr.,
New Hyde Park, N.Y.
- Feinberg, Barry L., '65
1340 Trafalgar St.,
W. Englewood, N.J.
- Fell, James E., '66
655 Rock St.,
Fall River, Mass.
- Fellows, Peter F., '66
4206 N.E. 5th Ave.,
Pompano Beach, Fla.
- Fenn, Wallace B., '63
Church St.,
Dorset, Vt.
- Ferretti, William P., '65
56 Maple Ave.,
Shrewsbury, Mass.
- Field, Edmund E., '63
247 Springfield Ave.,
Hastbrouck Hgts., N.J.
- Field, Fred F., IV, '64
388 Battles St.,
Brockton, Mass.
- Field, John W., Jr., '66
1450 Hillside Rd.,
Fairfield, Conn.
- Finizio, A. Francis, '66
564 Pleasant St.,
Milton, Mass.
- Fischer, David P., '66
8 Fuller Ave.,
Chatham, N.J.
- Flouren, Jeffery E., '65
Rockland St. Hospital,
Orangeburg, N.Y.
- Flint, Timothy M., '63
4 Pine St.,
Westport, Conn.
- Floyd, Carl M., '66
2 Middle St.,
Farmington, Conn.
- Foritano, James C., '65
57 Chester St.,
Arlington, Mass.
- Foss, Charles S., '66
174 Craigie St.,
Portland
- Foster, John P., '66
78 Highland Terr.,
Stafford Springs, Conn.
- Foxman, S. James, '65
40 Washington Ave.,
Keamy, N.J.
- Fralley, William M., '66
901 Rymere Ave.,
Wanamassa, N.J.
- Fraze, John T., '63
229 Highland Ave.,
Fall River, Mass.
- Fredrikson, Jon A., '64
8 Wayside Lane,
Scarsdale, N.Y.

- Freed, Ivan G., '63
18 Holman St.,
Fitchburg, Mass.
- Freeman, MacGregor, '63
127 Coolidge Hill,
Cambridge, Mass.
- French, Peter E., '63
20 Madison Ave.,
Cranford, N.J.
- Friary, Richard J., '64
30 May St.,
Biddeford
- Friberg, John E., '64
539 Merrimack St.,
Manchester, N.H.
- Friedler, Louis M., '66
642 Elm St.,
New Haven, Conn.
- Fulman, Arthur S., '64
163 Hawthorne St.,
Malden, Mass.
- Furek, Robert M., '64
416 Palisade Ave.,
Cliffside Park, N.J.
- Gaillard, Tristram C., '66
Route 139,
No. Branford, Conn.
- Garnett, Stanley L., '65
455 Monument Ave.,
Malvern, Pa.
- Garon, Gerald S., '65
43 Chenery St.,
Portland
- Gelbard, Robert S., '64
10 Westminster Rd.,
Brooklyn, N.Y.
- Geltman, Richard B., '64
43 Kingston Rd.,
Newton, Mass.
- George, Daniel T., '64
203 Elliot St.,
Brockton, Mass.
- George, William H., '66
17 Country Club Dr.,
Rochester, N.Y.
- Gibbons, John W., '64
7 Alden Lane,
Port Washington, N.Y.
- Gibbs, Robert S., '66
28 Puritan Ave.,
Swampscott, Mass.
- Gilbert, David A., '63
Albion
- Gilbert, Donald, Jr., '65
18 Princess Margaret Blvd.,
Toronto, Canada
- Giles, Anthony S., '66
88 Pleasant St.,
Marblehead, Mass.
- Gilmor, John P., '65
49 High St.,
Camden
- Gilman, Michael C., '65
33 Elliot St.,
Beverly, Mass.
- Gilmore, Richard S., '66
235 Harriet St.,
So. Portland
- Glassman, Robert C., '64
205 Thacher St.,
Milton, Mass.
- Glaze, John B., '66
821 Nathan Hall Rd.,
Berywn, Pa.
- Glennan, Robert, '63
14 North St.,
Syosset, N.Y.
- Goldberg, Stephen S., '64
242 Russett Rd.,
Brookline, Mass.
- Gollinger, Stuart H., '63
1600 Chapel St.,
New Haven, Conn.
- Goodchild, Anthony A., '64
86 Lawson Rd.,
Winchester, Mass.
- Goodwin, Charles F., Jr., '65
54 Goudy St.,
So. Portland
- Gordon, Michael L., '66
122 Cedric Rd.,
No. Newton Centre, Mass.
- Gordon, Peter G., '64
1505 Metropolitan Ave.,
New York, N.Y.
- Gordon, Robert A., '65
326 Maypole Rd.,
Upper Darby, Pa.
- Gould, Rodney E., '65
4 Winthrop St.,
Stoneham, Mass.
- Gottfried, Herbart W., '63
Box 163,
W. Trenton, New Jersey
- Gow, John R., '64
Westminister Sch.,
Simsbury, Conn.
- Graceffa, Alfio, C., '64
18 Sunset Rd.,
Waltham, Mass.
- Grant, Kenneth C., '65
22 Summer St.,
Millinocket
- Gray, Gardner, '64
18 Wildwood St.,
Winchester, Mass.
- Gray, Kenneth S., '65
38 MacArthur Rd.,
Natick, Mass.
- Green, Benjamin S., '66
6 Haines St.,
Presque Isle
- Greene, David, '64
315 E.70 St.,
New York, N.Y.
- Greene, John S., '65
345 Upham St.,
Melrose, Mass.
- Griest, Walter W., '66
2000 Ridge Rd.,
No. Haven, Conn.
- Gronlund, Jay K., '65
589 Monterey Ave.,
Pelham, N.Y.
- Gross, George M., '63
Case Farm,
Bristol, Conn.
- Grossman, Thomas S., '63
95 Baldpate Hill Rd.,
Newton, Mass.
- Grzelecki, Alfred J., '65
1938 Tower Ave.,
Schenectady, N.Y.
- Gula, Robert J., '63
56 Sears St.,
Middletown, Conn.
- Hall, Jon F., '63
48 Leland St.,
Portland
- Hallett, Wilmot C., III, '64
373 DeMott St.,
Mineola, N.Y.
- Hallowell, A. Barney, '64
12 Hidden Field,
Andover, Mass.
- Hamburger, Ronald, '64
8 Bancroft Tower Rd.,
Worcester, Mass.
- Hamby, Wallace B., '64
21300 Sydeham Rd.,
Shaker Hgts., Ohio
- Hammer, Dennis D., '64
206-15 26 Ave.,
Bayside, N.Y.
- Hardy, Dennis L., '64
York
- Hardy, John D., '63
7 Paris St.,
Norway
- Hardy, Stuart G., '63
577 Main St.,
Hingham, Mass.
- Hardy, William P., '66
24 High St.,
Wilton
- Harrington, John E., '65
Main St.,
Winterport
- Harrington, Michael E., '66
64 Lakeshore Dr.,
Beverly, Mass.
- Harris, James E., '64
15 South Dr.,
Larchmont, N.Y.
- Harris, Stephen H., '64
1029 Clay Ave.,
Pelham Manor, N.Y.
- Hart, Peter D., '64
740 San Luis R.,
Berkeley, Calif.
- Harwood, Richard B., '65
303 Spirea Dr.,
Dayton, Ohio
- Haskell, David F., '65
18 Jardt St.,
Manchester, Conn.
- Hatch, David R., '65
1 Parsons Ave.,
Lynnfield, Mass.
- Hathaway, Lewis K., '63
1404 Massachusetts Ave.,
Lexington, Mass.
- Hauck, Charles E., '63
2420 Lavin Court,
Troy, N.Y.
- Haugh, Donald B., '64
3 Mulberry Lane,
Cos Cob, Conn.
- Haynes, John K., '64
29 Chestnut St.,
W. Haven, Conn.
- Henderson, Jay, '63
17 Mystic Rd.,
Marblehead, Mass.
- Henkle, Bruce A., '64
170 Niles Rd.,
Waterford, Conn.
- Hendrickson, William F., '64
380 Orienta Ave.,
Mamaroneck, N.Y.
- Hertz, Bruce E., '65
9 Edgewood Dr.,
Freehold, N.J.
- Hervey, Virgil W., '65
67 Roosevelt St.,
Garden City, N.Y.
- Hill, Jonathan B., '66
11 Exeter St.,
Boston, Mass.
- Hill, Thomas A., '65
1205 Heberton Ave.,
Pittsburgh, Penn.
- Hipson, Herman A., '63
55 Wallace Ave.,
Auburn, Mass.
- Hiss, Roger A., '66
59 Hill St.,
Floral Park, N.Y.
- Hodge, Carroll McK., '66
Cragmoor, N.Y.
- Hodge, Robert J., '65
170 Laurel Hill Rd.,
Mt. Lakes, N.J.
- Hodsdon, Caleb T., '66
125 Richdale Rd.,
Needham, Mass.
- Holden, Randall L., '65
142 Lyons Rd.,
Scarsdale, N.Y.

- Hood, James L., 'Sp.
31 Roosevelt Ave.,
Waterville
- Hooker, George E., '65
31 Loomis Pl.,
New Haven, Conn.
- Houghton, Charles E., '66
Holiday Inn
Intervale, New Hampshire
- Houlahan, Andrew P., '64
Round Hill Rd.,
Greenwich, Conn.
- Hubbard, Allen S., '63
Berry Hill Rd.,
Syosset, N.Y.
- Huckel, John, '65
180 Hill Park Ave.,
Great Neck, N.Y.
- Hudson, Charles T., '66
4150 Black Point
Honolulu, Hawaii
- Hunt, David P., '63
3200 S St. N. W.
Washington, D. C.
- Huston, Frank W., '65
5 Fenway St.
Portland
- Hyde, Albert A., '65
Old Redding Rd.
Weston, Conn.
- Hylar, Harvey, '65
45 Dvnight St.
Brookline, Mass.
- Hymoff, Ira H., '65
45 Monson St.
Brockton, Mass.
- Impastato, Michael, '64
1234 Spofford Ave.
Bronx, New York
- Ingham, William B., '66
1212-39th Ave.
Seattle, Washington
- Ingram, Kenneth, '66
Cherry Hill Rd.
Stockbridge, Mass.
- Isbister, Roger J., '64
263 Summer St.
Oakland
- Ives, Edwin R., '65
132 Henry St.
Westbury, N. Y.
- Ives, Peter B., '65
The Green
Middlebury, Conn.
- James, Craig, '66
35 Brantford Pl.
Buffalo, N. Y.
- Jeans, Roger S., '65
9 Getchell St.
Waterville
- Jerabek, John S., '65
247 Wadsworth Ave.
New York, N. Y.
- Jewell, Dale C., '65
Augusta Rd.
Waterville
- Johnson, David A., '63
11 South St.
Lebanon, N.H.
- Johnson, Ernest M., '64
62 Bickford Hill Rd.
Gardner, Mass.
- Johnson, James, '63
1108 Pekay St.
Vienna, Va.
- Johnson, Kent, '65
24 Vista Rd.
No. Haven, Conn.
- Johnson, Steven P., '65
560 Lincoln St.
New Britain, Conn.
- Johnson, Robert C., '64
30 School St.
Plainville, Conn.
- Kantor, Shepard J., '65
29-40 172 St.
Flushing, N. Y.
- Kasarjian, Kenneth P., '66
149 Park St.
Newton, Mass.
- Kauer, John S., '65
124 Corona Ave.
Pelham, N. Y.
- Kazanjan, Myron, '64
30 Cambridge St.
Winchester, Mass.
- Keene, Douglas R., '66
93 Oak St.
Reading, Mass.
- Kelleter, John P., '64
472 Summer Ave.
Reading, Mass.
- Kelley, David M., '65
14 College Rd.
Princeton, N. J.
- Kelley, Michael C., '66
26 Lakeview St.
Lincoln
- Kellogg, Theodode M., '63
71 Loomis St.
Granby, Conn.
- Kennett, Bayard W., '66
22 W. Main St.
Conway, N.H.
- Kesaris, John L., '66
31 Fairview Ave.
Augusta
- Ketchum, Peter P., '63
378 Bedford Rd.
Pleasantville, N. Y.
- Kiesow, Thomas, '66
Reynolds Rd.
Winslow
- Kimball, Ralph, '63
Haverhill Rd.
Topsfield, Mass.
- Kindy, Phillips, '66
Harmony Hills, Route #1
Newport, Minn.
- Kingdon, Bruce W., '63
1429 Main St.
Holden, Mass.
- Kirby, Frank D., '63
62 Welbeck St., Apt. 12A
London, England
- Kittredge, William '65
20 Park St.
Pittsfield
- Kligernan, Barry A., '66
34 Bixby St.
Revere, Mass.
- Knight, Linwood G., '66
Pine Ave.
Livermore Falls
- Knox, Michael R., '64
Church St.
Brownville
- Koenigsbauer, Kirk R., '63
Walnut Hill Rd.
Thomaston, Conn.
- Kollias, John D., '66
133 Elm St.
Belmont, Mass.
- Korst, Tom, '65
Lakeview Drive
Riverside, Conn.
- Koster, William H., '66
991 Richard Cr.
Teanock, N. J.
- Kowal, Harold F., '65
23 Stafford Rd.,
Newton Centre, Mass.
- Krack, Conrad R., '65
52 Plymouth Rd.
Manhasset, N. Y.
- Kramer, Nortnan R., '65
855 Ocean Ave.
New York, N. Y.
- Kreideweis, John L., '64
2254 Balmoral Ave.
Union, New Jersey
- Kristenson, Paul W., '66
42 Hawthorne St.
Westwood, Mass.
- Ladd, John B., '65
Box 1687
Nassau, Bahamas
- Lakin, Robert F., '63
Ellsworth
- Lambert, James E., '66
175 Orchard Ridge Rd.
Chappaqua, N. Y.
- Lamson, Howard J., '63
212 Penn Drive
West Hartford, Conn.
- Lapides, James E., '63
92 Livingston St.
New Haven, Conn.
- Lardieri, Peter J., '66
54 Fifth St.
Newark, N. J.
- LaRouche, James L., '63
33 Pleasant St.
Milo
- Larschan, Richard, '64
185 Park Row
New York, N. Y.
- Larsen, David C., '63
2 West Court
Waterville
- Latham, Howard M., '66
70 Beveledere Drive
Cranston, R. I.
- Latvis, William, '66
17 Hooker St.
Nashua, N.H.
- Law, William L., '63
86 Betsy Brown Rd.
Port Chester, N. J.
- Lawless, William J. III, '66
50 Sammis St.
Rowayton, Conn.
- Lax, Peter J., '66
29 Linwood St.
Arlington, Mass.
- Lebeau, Donald P., '65
252 Main St.
Easthampton, Mass.
- Lederman, Mark E., '66
6 Whitewood Rd.
White Plains, N. J.
- Leighton, William A. III, '64
15 Pilgrim Drive
Winchester, Mass.
- Leonard, William P., '65
Storm King School
Cornwall-on-Hudson, N. Y.
- Leupold, John K., '64
205 Orchard Hill Drive
Fairfield, Conn.
- Levesque, Lionel P., '63
17 Elm St.
Fort Kent
- Levesque, Richard W., '63
19 Western Ave.
Waterville
- Levi, Eric H., '64
c/o L. Jones, Box 440,
Mombasa, Kenya
- Levy, Kenneth R., '64
1389 Millwood Lane
Merrick, N. Y.
- Lewis, Chester W., '63
Palmer St.
Norwich, Conn.
- Lewis, Robert B., '65
18 Turner Drive
Chappaqua, N. Y.
- Lewis, Ronald S., '65
13 Richardson Ave.
Livermore Falls

- Libby, Harry S., '64
 68 Irving Ave.
 Torrington, Conn.
- Lippincott, Bruce L., '64
 Reigelsville, Pa.
- Little, Craig B., '66
 470 High St.
 Hampton, N.H.
- Lloyd, Alex., '64
 28 Hollywood Ave.
 Yonkers, N. Y.
- Lockwood, John A., '64
 28 Westover Circle
 Wilmington, Del.
- Locsin, Nicholas T., '65
 P. O. Box 171
 Bacolod, Negros Occ., Philippines
- Loomis, Jonathan L., '66
 2323 Pebble Fork
 Northfield, Ill.
- Lord, Frederick C., '65
 12 Rockridge Rd.
 Waltham, Mass.
- Loveday, William J., '66
 40 Lewis Rd.
 Swampscott, Mass.
- Lowell, David H., '65
 Tena ts Harbor
- Lowery, James G., '65
 24 Pleasa t St.
 Brunswick
- Ludwig, Charles L., '63
 Route # 2
 Augusta
- Lund, Richard D., Jr., '66
 210 Central St.
 Gardiner
- Lunt, Robert B., Jr., '63
 36 Scott Dyer Rd.
 Cape Elizabeth
- Luternauer, John L., '64
 Rua Ilheus 113
 Sao Paulo, Brazil
- Lytle, Bruce P., '64
 16 Berkley Place
 Buffalo, N. Y.
- McAlary, Brian G., '63
 16½ School St.
 Waterville
- McCabe, James L., '65
 607 North Chester Rd.
 Swarthmore, Pa.
- McClure, Edward R., '64
 20 Felsmore Ave.
 Pawtucket, R. I.
- MacDougall, Eric L., '66
 Main Rd.
 East Corinth
- McConchie, James H., '63
 51 Monadnock Rd.
 Wellesley, Mass.
- McDonald, John A., '63
 46 Spring St.
 Gardiner
- McDowell, Charles C., '65
 Haven St.
 Dover, Mass.
- McElroy, Gerald P., '65
 South Main Rd.
 Vineland, N. J.
- McGinley, Morgan, '64
 Prospect Hill
 Noank, Conn.
- McGirr, John M., '66
 17 Adams St.
 Belmont, Mass.
- McKinne, James W., '63
 7 Pine Drive
 Woodbury, N. J.
- McKinstry, Gary W., '66
 Charlemont,, Mass.
- McLaughlin, George B., '63
 164 College Ave.
 Beaver, Pa.
- McLean, Gordon L., '66
 16 East Hillcrest
 Havertown, Pa.
- McLennan, Charles J., '66
 c/o Holt, Waterville Rd.
 Oakland
- MacMillan, Douglas S., '63
 58 Bellevue Ave.
 Summit, N. J.
- McMahon, Michael E., '65
 1647 Wallace St.
 Stroudsburg, Pa.
- MacMullen, Thomas D., '63
 242 Sunset Drive
 Butler, Pa.
- McNabb, John F., Jr., '64
 40 Beach St.
 Saco
- Mabee, Carlton H., '66
 25 Highland St.
 Lexington, Mass.
- Machbitz, Marc L., '65
 97-37 63rd
 New York, N. Y.
- Machon, Stephen H., '65
 81 Greenacre Ave.
 Longmeadow, Mass.
- Mackinnon, Neil G., Jr., '63
 99 Hoover Rd.
 Needhan, Mass.
- Maguire, Dennis F., '66
 6 Tufts St.
 Marblehead, Mass.
- Maizner, Andrew H., '66
 8 Bryant Crescent
 White Plains, N. Y.
- Malley, Edward W. III, '64
 143 Atlantic Ave.
 Cohasset, Mass.
- Mandell, Robert, '65
 31 Johnson Hgts.
 Waterville
- Manforte, Salvatore V., '66
 5 Custer St.
 Stamford, Conn.
- Mangion, Robert B., '64
 75 Lunt Rd.
 Falmouth
- Mann, George, '66
 Hill St.
 Topsfield, Mass.
- Marburg, Galen S., '64
 1317 Fiddlers Green
 Falls Church, Va.
- Marchese, Jess R., '63
 1587 Anita Lane
 Seaford, N. Y.
- Marquez, Camilo R., '63
 RR #1, Upper Shad Rd.
 Pound Ridge, N. Y.
- Marshall, Harry B., '65
 66 Weed St.
 New Cannon, Conn.
- Marsolini, Paul L., '64
 30 Buckingham Rd.
 Milton, Mass.
- Martin, David F., '65
 Beech Hill Rd., R#1,
 Skowhegan
- Martin, John L., '63
 2120 Fourth Ave.
 Kearney, Neb.
- Martin, Larry E., '66
 East Sullivan
- Martin, Paul E., '65
 7 Woolsey Ave.
 Trumbull, Conn.
- Marvin, William E., '65
 784 Hanover St.
 Manchester, N. H.
- Master, Robert J., '64
 10 Hillview Rd.
 North Reading, Mass.
- Mayer, Thomas C., '63
 Old Mill Rd.
 Greenwich, Conn.
- Mechem, John C., '64
 239 High St.
 Westwood, Mass.
- Metzler, Robert J., '63
 30 Northgate Rd.
 Wellesley, Mass.
- Meyer, Douglas W., '66
 19 Norman Ave.
 Wallingford, Conn.
- Miller, Arthur G., '64
 82-16 34 Ave.
 Jackson Hgts., N. Y.
- Miller, J. Wesley, III, '63
 5 Birchland Ave.
 Springfield, Mass.
- Miller, Kim C., '66
 Congress Terrace
 Milford, Mass.
- Miller, Michael S., '63
 155 Ridgewood Ave.
 Hamden, Conn.
- Miller, Terrill S., '63
 218 Pickett District
 New Milford, Conn.
- Minahan, Deane G., '64
 7 Echo Ddive
 Darien, Conn.
- Mitchell, Everett C., '64
 7 Gardner Place
 Winchester, Mass.
- Mitchell, Norman C., '64
 56 Sherwood Circle
 East Bridgewater, Mass.
- Monbleau, Russell N., Jr., '66
 505 West Hill Rd.
 Stamford, Conn.
- Monk, Harrison G., '66
 14 Wakeman Rd.
 Darien, Conn.
- Moody, Carlisle E., '65
 14 Park Circle
 Newburyport, Mass.
- Moody, Jonathan R., '65
 32 Irving St.
 Melrose, Mass.
- Moog, Gordon L., '63
 222 North Van Dien Ave.
 Ridgewood, N. J.
- Morgan, Donald A., '63
 20 Elm Drive
 West Hartford, Con .
- Moriyi, Toshimichi, '64
 Tsuna-machi, Mita, Shiba
 Tokyo, Japan
- Morneau, Roland E., '65
 727 Fourth Ave.
 Berlin, New Hampshire
- Morrione, Thomas J., '65
 127 New Market Rd.
 Garden City, N. Y.
- Morris, John D., II, '65
 Whippoorwill Rd.
 Armonk, N. Y.
- Morrison, Richard, '66
 62 Fifth St.
 South Portland
- Morse, Jeffrey C., '66
 211 Great Neck Rd.
 Waterford, Conn.
- Morse, Robert F., '65
 35 Elmore St.
 Newton Centre, Mass.
- Morse, William J., III, '65
 187 Berwick Rd.
 Attleboro, Mass.
- Moulton, Robert T., '63
 39 Warren St.
 Salem, Mass.
- Mowry, Edward F., '66
 465 Channing Rd
 Westfield, N. J.
- Mudge, Peter A., '65
 7 Palmer St.
 Hampton, N.H.

- Mulcahy, Douglas T., '63
Rt. 165
Lyme, Conn.
- Mullen, John P., '65
Swan Lake Ave.
Belfast
- Murray, Kenneth J., '65
8 Bristol Rd.
Clinton, N. Y.
- Musche, Frank W., '66
9 Cedar St.
Dedham, Mass.
- Mutrie, James E., '66
18 Woodcliff Rd.
Wellesley Hills, Mass.
- Nahawi, Baha E. S., '65
Taxi Essaxhid
Amman, Jordan
- Neal, Frank G., III, '65
49 Fairway Drive
West Newton, Mass.
- Neil, William G., '65
644 Linwood Ave.
Ridgewood, N. J.
- Nelson, Leonard S., '66
180 Castle Rd.
Nahant, Mass.
- Nester, Peter C., '66
35-15 78 St.
Jackson Hgts., N. Y.
- Nevin, Donald E., '64
Box 79
Goshen, Conn.
- Nickerson, George T., Jr., '63
43 Johnson Heights
Waterville
- Njoya, Jean-Paul, '64
Sous-Prefét
Foumban, Cameroun
- Nock, Walter R., '66
Agustin Ahumada 310
Mexico City, Mexico.
- Noel, Ralph E., '63
326 Main St.
Lewiston
- Northacker, Eugene J., '63
115 Trumbull Rd.
Manhasset, N. Y.
- Nussbum, William R., '63
36 Blake Rd.
Lexington, Mass.
- Nyce, Harry C., Jr., '66
608 Nelson Ave.
Lansdale, Pa.
- Nye, Kenneth P., '64
2144 Glenview Rd.
Glenview, Ill.
- Oaks, John A., '64
104 Myrtle Ave
North Plainfield, N. J.
- Oates, William A., Jr., '65
St. Paul's School
Concord, New Hampshire
- Oberg, Donald C., '64
38 W. Kidder St.
Portland
- O'Connor, John J., '65
721 Edgewood Ave.
Trenton, N. J.
- Oestreicher, Lee D., '66
441 West End Ave.
New York, N. Y.
- Okie, William T., Jr., '65
128 Camp Ave.
Darien, Conn.
- Olivetti, Alfred C., '64
Ivrea, Italy
- Olson, Clifford B., '64
94 Ellis Farm Lane
Melrose, Mass.
- Olson, William J., '63
28 Emerson Rd.
Needham, Mass.
- O'Neill, Herbert G., '65
75 Palmer Ave.
Larchmont, N. Y.
- Onsager, Hans T., '64
841 Whiney Ave.
New Haven, Conn.
- Orloff, Kenneth L., '66
Pond Rd.
Stamford, Conn.
- Osborne, Richard T., '66
129 Acre Lane
Hicksville, N. Y.
- Ossen, Neal, '63
23 Friendly Rd.
Norwalk, Conn.
- Ostendorf, Karl B., '65
196 Ridge Park Ave.
Stamford, Conn
- Ostrovsky, Marvin C., '63
29 Baker Rd.
Everett, Mass.
- Oursler, William F., '65
25 Sutton Place So.
New York, N. Y.
- Palmer, Paul K., Jr., '64
80 Eaton Rd.
Needham, Mass.
- Papish, Stephen I., '64
10 Gregory St.
Danbury, Conn.
- Parish, David F., '65
75 Beverly Rd.
New Haven, Conn.
- Parker, Frank H., '64
State Rd.
Cumberland
Waterville
- Parke, John W.,
12 William St.
Waterville
- Parsons, J. Cary, '65
34 Lithgow St.
Winslow
- Patrick, William S., '64
126 Blakeslee Ave.
No. Haven, Conn.
- Paul, James F., Jr., '66
Brookhaven Rd.
Wallingford, Pa.
- Pawlowicz, Peter H., '65
308 Maple St.
E. Longmeadow, Mass.
- Paxton, Peter C., '65
33 York St.
Lexington, Mass.
- Penhale, David A., '66
1 Barberry Lane
Concord, N.H.
- Perkins, John S., '66
124 Kenduskeag Ave.
Bangor
- Perkins, Raymond K., Jr., '64
105 School St.
Concord, N.H.
- Peterson, John A.,
625 W. Pierce St.
Milwaukee, Wisconsin
- Petrakis, Byron, '63
10 Victory Ave.
Haverhill, Mass.
- Phillips, Norman E., '66
178 Concord St.
Portland
- Pierce, Rodney D., '63
104 Woodstock Lane
Cranston, R.I.
- Pike, Lawrence H., '66
Livermore Falls
- Pineo, Paul, '63
Shore Rd.
Ogunquit
- Pious, Richard M., '64
370 Ocean Pkwy.
Brooklyn, N. Y.
- Pitman, Jon P., '64
No. Vassalboro
- Pitnof, Nathaniel D., '66
356 Blue Hills Pkwy.
- Platner, Edward W., '63
12 Tower Rd.,
Hingham, Mass.
- Politica, Daniel F., '63
110 Christie St.
Tenafly, N. J.
- Polley, David L., '64
19 Ashland St.
Nashua, N.H.
- Pollock, William B., '64
28 Columbus Ave.
Beverly, Mass.
- Pomeranz, John E., '64
74 Wright Drive
Avon, Conn.
- Poole, David S., '63
300 Colonel Hunt Dr.,
Abington, Mass.
- Post, Allen C., '65
Thistle Lane
Rye, N. Y.
- Post, Frederick W., Jr., '64
74 Shoreham Drive
Rochester, N. Y.
- Potter, Benjamin C., Jr., '64
468 Totten Pond Rd.
Waltham, Mass.
- Pritchard, Bruce G., '64
42 Quarry Rd.
Waterford, Conn.
- Proulx, Philip C., '66
13 Cold St.
Waterville
- Pulver, David, '63
86 Dover Rd.
W. Hartford, Conn.
- Purington, L. Gardner, '65
The Ledges
Hopedale, Mass.
- Quadland, Geoffrey W., '66
RFD # 2, Box 304
Katonah, N. Y.
- Quirk, James R., '65
2222 Worthington St.
Bethlehem, Pa.
- Rabeni, Charles F., '66
Central St.
Southborough, Mass.
- Rakoff, Stuart H., '65
686 Hall St.
Manchester, New Hampshire
- Raikes, Merrill C., III, '63
1018 Calvert St.
Baltimore Md.
- Rand, Robert S., '66
Tamarack Drive
Plymouth, N.H.
- Ransom, Robert C., Jr., '66
22 Gladwin Place
Bronxville, N. Y.
- Raup, Adolf A.,
Rennstein 1,
Villach, Austria
- Record, Duane C., '65
Livermore Falls
- Record, Ralph S., '66
Livermore Falls
- Redmond, Peter W., '66
RFD # 2
Laconia, N.H.
- Reed, Kenneth L., '65
Harmony
- Reeves, David M., Jr., '64
16 Benjamin St.
Old Greenwich, Conn.
- Reif, Thomas, '66
157-10 Sanford Ave.
Flushing, N. Y.
- Repetto, Arnold, '65
34 Maple Ave.
Broad Brook, Conn.

- Rhoades, Alan S., '64
Merrill Hall
Exeter, N.H.
- Richardson, Thomas O., '63
275 Wilmarth St.
Attleboro, Mass.
- Richards, Timothy F., '66
12 Ballard St.
Durham, N.H.
- Richter, Frederick B., Jr., '66
Fairwood Rd.,
Bethany, Conn.
- Riddell, Mathew A., '65
56 Pine St.,
Bar Harbor
- Robbat, Richard J., '64
38 Sherburne Rd.,
Lexington, Mass.
- Robbins, Geoffrey T., '65
1020 The Parkway,
Mamaroneck, N.Y.
- Robbins, J. Whitfield, '65
Lee Terr.,
Williamstown, Mass.
- Robbins, Keith D., '66
8 Thayer Rd.,
Manchester, Conn.
- Robbins, Kenneth S., '63
30 Center Dr.,
Old Greenwich, Conn.
- Roberts, Bruce R., '66
E. Waterboro
- Robinson, John A., '64
7 Simsbury Rd.,
W. Granby, Conn.
- Robinson, Michael A., '64
P.O. Box 176,
Sherman Station
- Rogers, Paul K., '63
120 Ten Acre Rd.,
New Britain, Conn.
- Rogers, Robert A., '65
11 Charles St.,
Houlton
- Rogerson, John S., '66
38 Bowdoin St.,
Houlton
- Romack, Charles W., '66
Irish Lane,
Cambridge, New York
- Roody, Randolph R., '65
305 South St.,
Concord, N.H.
- Ross, Gary C., '65
301 Summer St.,
Lynnfield, Mass.
- Ross, Leon M., '66
Longmeadow Rd.,
Cumberland Foreside
- Ross, Murdock J., Jr., '64
164 Rosseter St.,
Dorchester, Mass.
- Ross, Paul M., '65
750 Kappock St.,
Bronx, N.Y.
- Rothamnn, Harry E., '66
33 Highclere Lane,
Valhalla, N.Y.
- Rudnick, Leslie H., '66
123 Buckminster Rd.,
Brookline, Mass.
- Ruf, John N., '64
146 Stafford Ave.,
Waterville, N.Y.
- Russell, Edward S., Jr., '66
15 Notre Dame Ave.,
Suncook, N.H.
- Ruth, John C., '65
24 Inwood Rd.,
Essex Fells, N.J.
- Ryan, John H., '64
3 Everett St.,
Walpole, Mass.
- Saad, Ronald J., '65
81 Huntington St.,
Brockton, Mass.
- Sagalyn, Ernest S., '63
96 Summer Ave.,
Springfield, Mass.
- Salim, Ahmed T., '65
3 Wharf Rd.,
Port Loko, Sierra Leone
- Salisbury, James W., '65
8 Overlook Rd.,
Chagrin Falls, Ohio
- Sanderson, Owen M., '63
62 W. Ridge Dr.,
W. Hartford, Conn.
- Savage, William M., '65
25 Longmeadow Rd.,
Wellesley, Mass.
- Sawler, Lawrence E., '65
100 Centennial Ave.,
Gloucester, Mass.
- Scherl, Ronald A., '66
139-19 31 Rd.,
Flushing, N.Y.
- Schoeman, Stephen, '64
59 Aberfoyle Rd.,
New Rochelle, N.Y.
- Schulze, Lawrence D., '64
4 West St.,
Newtown, Conn.
- Schwartz, Arthur H., '65
23 Blake St.,
Newtonville, Mass.
- Scotti, Gavin W., '65
115 Somerset Ave.,
Garden City, N.Y.
- Sears, Frederick T., '63
20 Rue de Boulainvilliers,
Paris 16e, France
- Sears, Robert M., '66
20 Rue de Boulainvilliers,
Paris 16e, France
- Seder, Michael S., '63
65 Williams St.,
Norwich, Conn.
- Seferian, Albert, Jr., '65
11 Edward Rd.,
Watertown, Mass.
- Schacter, Brian M., '66
146 Boulston St.,
Brockton, Mass.
- Shapiro, Jerrold L., '64
11 Blue Hill Terrace St.,
Milton, Mass.
- Sharron, William R., '63
63 Boulder Rd.,
Wellesley Hills, Mass.
- Sheldon, John S., '63
369 Millwood Rd.,
Chappaqua, N.Y.
- Sherman, Todd H., '64
171 Barbara Rd.,
Waltham, Mass.
- Shirley, Fredric C., '65
50 Woodridge Rd.,
Wellesley, Mass.
- Short, Donald J., '64
16 Mayflower Ave.,
Hull, Mass.
- Shovan, Mark J., '66
39 Ridge Rd.,
Concord, N.H.
- Shreve, D. Benjamin, '65
17½ Chestnut St.,
Salem, Mass.
- Shur, George M., '64
24 Wadsworth St.,
Portland
- Sills, Arthur S., '65
85.96 Palermo St.,
Jamaica, N.Y.
- Silver, John B., '64
690 Longmeadow St.,
Longmeadow, Mass.
- Simcock, Bradford L., '66
8 Chestnut St.,
Somerset, Mass.
- Simon, James S., '64
855 Ocean Ave.,
Brooklyn, N.Y.
- Simpson, James R., '66
169 Nutley Ave.,
Nutley, N.J.
- Sitkin, John H., '64
Inwood Lane,
Furnace Dock Rd.,
Peekskill, N.Y.
- Skodnek, Kenneth B., '64
Wayaawi Ave.,
Bayville, N.Y.
- Small, Roderic O., '66
Raymond
- Smith, Allan, '64
1800 Des Chenaux Rd.,
Three Rivers, Quebec
- Smith, Hermon E., '63
7 Hereford Rd.,
Marblehead, Mass.
- Smith, Jay McC., '63
Metcalf Rd., R.F.D. #2,
Willoughby, Ohio
- Smith, MacKenzie, '63
50 Pond St.,
No. Easton, Mass.
- Smith, Phillip A., '66
Main St.,
Sheffield, Mass.
- Smith, Starbuck, III, '65
8748 Old Indian Hill Rd.,
Cincinnati, Ohio
- Smith, Stephen P., '66
2783 Edgewood Rd.,
Columbus, Ohio
- Smith, Stephen W., '63
86 Brooks St.,
W. Medford, Mass.
- Snow, Abbott K., '64
3 Tokencke Trail,
Darien, Conn.
- Snow, Charles B., '64
49 Grosset Rd.,
Riverside, Conn.
- Sonnenberg, Carlos A., '66
Lopez Y Planes, 821 Acasuso,
Buenos Aires, Argentina
- Soule, Charles D., '66
535 Marietta Ave.,
Swarthmore, Pa.
- Spates, James L., '65
106 Meadowbrook Ave.,
W. Springfield, Mass.
- Speers, Jerrold B., '63
R.F.D. #2,
Winthrop
- Spitzer, Eric R., '65
4 Countryside Lane,
Marblehead, Mass.
- Springer, Donne E., '63
188 Quinobequin Rd.,
Waban, Mass.
- Stearns, Stewart M., '63
113 Portsmouth St.,
Concord, N.H.
- Stevens, James H., '66
59 Curtise Ave.,
Wallingford, Conn.
- Stevens, John E., '65
291 Woodford St.,
Portland
- Stevenson, Robert J., '63
279 West Hill Rd.,
Newington, Conn.
- Stinson, Carl W., '63
13 Dike Rd.,
Bath
- Stokes, Charles C., '63
1012 Westview St.,
Philadelphia, Pa.

- Stone, Kenneth C., '64
17 Fairmount St.,
Portland
- Strong, Paul, '64
8406-109 St.,
Richmond Hill, N.Y.
- Stupski, Bernard A., '64
21 Miller St.,
Wallingford, Conn.
- Sutor, John H., '66
Main St.,
Deerfield, Mass.
- Surabian, Vincent G., '66
64 Lorimer St.,
Belmont, Mass.
- Swan, Alton E., '65
74 Gary St.,
So. Paris
- Swartz, Peter, '66
39 Kensington Circle,
Brookline, Mass.
- Swasey, George, '63
13 Clearwater Ave.,
Massapequa, N.Y.
- Swerling, Bruce, '63
55 Montrose St.,
Newton, Mass.
- Sylvester, Michael S., '63
2749 Landon Rd.,
Shaker Hgts., Ohio
- Symington, Lawrence E., '64
Box 487, Corporation Rd.,
Dennis, Mass.
- Sveden, David G., '64
15 Norfolk St.,
Needham, Mass.
- Tarasiewicz, John S.,
45 Otis St.,
Brockton, Mass.
- Terborgh, Eliot F., '65
4582-26 St., No.,
Arlington, Va.
- Tewhey, John D., '65
24 Buttonwood Lane,
Lewiston
- Thomas, Thomas McK., '63
Thomas Rd.,
Mandham, N.J.
- Thomas, William D., '64
54 Raven Rd.,
Lowell, Mass.
- Thompson, Kenneth C., '63
Pine St.,
Freeport
- Thompson, Robert E., '66
16 Pine St.,
Peterborough, N.H.
- Thompson, Stephen W. A., '63
683 Andover St.,
Lowell, Mass.
- Thorson, Erik, '66
7001 MacArthur Blvd.,
Washington, D.C.
- Throop, Allen H., '66
1204 Hillcrest Ave.,
Monessen, Pa.
- Tobias, Alfred J., '63
R.F.D. #2,
Augusta
- Traister, Daniel H., '63
80 Van Cortlandt Pk., So.,
New York, N.Y.
- Treiber, Thomas S., '65
River St.,
Central Village, Conn.
- Tripp, Robert M., '65
10 Leland Rd.,
Natick, Mass.
- Tschebull, Raoul E., '63
336 King's Highway,
Moorestown, N.J.
- Tsitsopoulos, Stamatis, '63
Doryleou 8, Viron,
Athens 505, Greece
- Valentine, William E., '66
1245 Washington St.,
Walpole, Mass.
- Valhoul, James N., '64
9 Woodcock Ave.,
Haverhill, Mass.
- VanAtta, Gerald N., Jr., '66
8 Walker Dr.,
Simsbury, Conn.
- VanDoren, Harold S., Jr., '66
R.D. #1,
Thorndike
- VanHall, Richard W., '65
21 Flamingo Dr.,
Smithtown, N.Y.
- Varney, Richard A., '63
131 Parkway, No.,
Brewer
- Vaughan, William L., '65
Pond Rd.,
Manchester
- Vermillion, John E., '66
Old Castle Point Rd.,
Wappingers Falls, N.Y.
- Vogt, David T., '65
8 Foster Rd.,
Lexington, Mass.
- Vogt, Peter S., '63
801 Harding St.,
Westfield, N.J.
- Von Glahn, Christopher G., '63
27 Fairview Rd.,
Scarsdale, N.Y.
- Vore, Jon M., '64
31 Fifield St.,
Nashua, N.H.
- Waddington, Richard J., '65
654 Morena Rd.,
Penn Valley, Narberth, Pa.
- Wadsworth, Peter, '63
110 Lincoln St.,
Framingham, Mass.
- Wagner, Peter B., '66
Applecrest Farm,
Hampden Falls, N.H.
- Wahmann, Christopher P., '66
121 So. Swarthmore Ave.,
Swarthmore, Pa.
- Wainer, Herbert A., '63
19015 Van Aken Blvd.,
Shaker Hgts., Ohio
- Waldman, Bruce I., '64
62 Sycamore Rd.,
Cochituate, Mass.
- Wallace, Barry H., '63
377 Forest Ave.,
Brockton, Mass.
- Walley, David R., '63
Meserve's Lane,
Kennebunkport
- Wantman, Stuart C., '66
2211 Avenue L,
Brooklyn, N.Y.
- Ward, Michael D., '65
23 Earle St.,
Norwood, Mass.
- Warren, Derek L., '65
8 Sprucewood Lane,
Ridgefield, Conn.
- Watkins, Frederick A., '63
19 Lyman Circle,
Shaker Hgts., Ohio
- Weeks, John S., '63
12 Glenoe Rd.,
Chestnut Hill, Mass.
- Weibust, Robehrt S., '64
76 Bowers St.,
Manchester, Conn.
- Weiland, Andrew J., '64
8 Aspen Lane,
New Hyde Pk., N.Y.
- Welch, Jonathan B., '65
68 Richland Rd.,
Cranston, R.I.
- Welsh, Lewis P., '66
59 Center Lane,
Milton, Mass.
- Werner, Eric S., '66
Route #3,
Holderness, N.H.
- Westgate, David F., '63
Water St.,
Mattapoisett, Mass.
- Westgate, James F., '63
Rockport
- Wetzal, Fred J., '65
145 Belmont Ave.,
Kenmore, N.Y.
- Weygant, Peter S., '66
265 Audubon Rd.,
Englewood, N. J.
- Whalley, Peter J., '64
22½ Dunlap St.,
Salem, Mass.
- Wheeler, John A., '66
305 Waterville Rd.,
Oakland
- White, Charles, '64
491 Main St.,
Saco
- White, Lloyd O., '65
R.F.D. #1 Box 195,
E. Lebanon
- White, Raymond O., '63
369 Main St.,
Oxford, Mass.
- Whitehouse, Robert W., '63
756 Lynn Fells Pkwy.,
Melrose, Mass.
- Whitelaw, Robert M., '63
4 Ridge Rd.,
Carnel, N.Y.
- Wickersham, Peter, '65
49 Ridge Rd.,
Ardsley, N.Y.
- Wiley, Philip A., '66
King Richard Dr.,
Boxford, Mass.
- Wildorf, Barry S., '66
114 Granville Ave.,
Malden, Mass.
- Williams, David E., '63
6 Penn Center Plaza,
Philadelphia, Pa.
- Williams, Dennis R., '64
10 Colony Pl.,
Millinocket
- Williams, Geoffrey P., '66
72 Standish Rd.,
Wellesley Hills, Mass.
- Williams, Randall, IV, '65
Main St.,
Dover, Mass.
- Williams, Marshall F., '66
33 Ellsmore Terr.,
Braintree, Mass.
- Williamson, Charles P., Jr., '63
130 Prospect St.,
Providence, R.I.
- Williamson, Dean D., '63
20 Holt St.,
Concord, N.H.
- Wilson, John M., '63
Main St.,
Centerville, Mass.
- Winkler, Edward D., '63
52 Pearl St.,
Reading, Mass.
- Winslow, Carlton H., III, '64
90 Hillcrest Ter.,
Meriden, Conn.
- Winstanley, Peter F., '66
51 Crockett Ave.,
Dorchester, Mass.
- Winters, D. Wayne, '66
Second Rangeway,
Waterville

Wise, Robert I., '63
415 Penn Valley Rd.,
Narberth, Pa.
Witherell, William H., '63
11 Steven Rd.,
Westboro, Mass.
Wood, John C., '64
78 Great Oak Lane,
Pleasantville, N.Y.
Woodard, James S., '65
33 Arrowhead Rd.,
Wilton, Conn.
Woodbury, E. Arthur, Jr., '66
Valley Rd.,
W. Boxford, Mass.
Woodward, Robert W., Jr., '64
Hatherly Rd.,
Rockland, Mass.
Wooley, David S., '66
Box 14,
E. Peru
Workman, John T., '65
22 Prospect St.,
Hopedale, Mass.

Wright, David K., '63
80 Mt. Sanford Rd.,
Hamden, Conn.
Wright, Frank T., '64
E. Denison Dr.,
Saddle River, N.J.
Wright, Jeffrey D., '66
75 Maywood Rd.,
New Rochelle, N.Y.
Wulff, James R., '66
60 Lexington Rd.,
W. Hartford, Conn.
York, Richard A., '64
15 Montgomery St.,
Warwick, R.I.
Young, Donald P., '63
31 Courtwright Rd.,
Etobicoke, Ontario, Canada
Young, Robert M., '65
160 Bush St.,
New York, N.Y.

Young, Stephen E., '64
169 Washington St.,
Wellesley Hills, Mass.
Zaremba, Frank T., '64
Ridgeview Orchards,
Shoreham, Vt.
Zientara, Gerald R., '64
28 Amherst St.,
Augusta
Zimmerman, Richard H., '66
311 Carpenter Ave.,
Sea Cliff, N.Y.
Zipser, Richard A., '64
88 George St.,
Warwick, R.I.
Ziter, Michael P., '65
94 Cunningham St.,
Springfield, Mass.
Zoehler, Gerald E., Jr., '64
764 Lexington St.,
Waltham, Mass.

Women's Division

- Abbot, Sharon L., '65**
 Corner Water & Main Sts.,
 Bluc Hill
- Achilles, Maria A., '63**
 c/o Tidewater Oil Co.,
 Valley Forge Industrial Pk.
 Norristown, Pa.
- Ackerson, Barbara J., '66**
 29 Avalon Rd.,
 Needham, Mass.
- Ackley, Adele H., '63**
 22 Thomas St.,
 Barrington, R.I.
- Adams, Beth A., '66**
 199 Pontiac Ave.,
 Cranston, R.I.
- Aldrich, Merrilyn V., '66**
 Pomeroy Lane,
 So. Amherst, Mass.
- Anderson, Jane H., '64**
 94 Woodard Ave.,
 Brockton, Mass.
- Anderson, Jeanne S., '63**
 30 Longfellow Ave.,
 Brunswick
- Anglim, Deborah G., '66**
 17 Parke Ave.,
 No. Quincy, Mass.
- Arnold, Joyce M., '64**
 1330 Kensington,
 Grosse Pointe, Mich.
- Atherton, A. Jan, '66**
 42 Hillside Ave.,
 Falmouth
- Aranovitch, Leah, '65**
 810 So. Walnut St.,
 Bryan, Ohio
- Avery, Barbara D., '65**
 9 No. Spring St.,
 Concord, N.H.
- Baker, Virginia A., '63**
 Main St.,
 Bucksport
- Bankert, Bonnie J., '64**
 110 No. Gladstone Ave.,
 Margate, N.J.
- Barker, Merrill L., '65**
 97 W. Main St.,
 Yarmouth
- Barnett, Nancy J., '65**
 18 Norwood Ave.,
 Manchester, Mass.
- Barnum, Diana, '66**
 Hunt Lane,
 Fayetteville, N.Y.
- Bauer, Vivian B., '65**
 932 W. 7th St.,
 Plainfield, N.J.
- Baxter, Joan C., '63**
 34 Suburban Ave.,
 Pelham, N.Y.
- Beach, Margo, '65**
 32 Morrill Ave.,
 Waterville
- Bear, Andrea J., '66**
 Thor Pl.,
 Fairfield, Conn.
- Beckwith, Leslie, '66**
 28 Morningside,
 Middlebury, Vt.
- Beganny, Karen C., '63**
 335 East Ave.,
 Lisbon Falls
- Belanger, Pauline T., '65**
 5 Webster St.,
 Brunswick
- Berg, Patricia A., '66**
 143 Mt. Vernon Rd.,
 E. Weymouth, Mass.
- Bergeron, Doris, '64**
 36 Nott St.,
 Saco
- Bergeron, Nancy V., '64**
 175 Norway St.,
 Berlin, N.H.
- Berry, Sally, '64**
 Kennebunk Landing,
 Kennebunk
- Borst, Pamela L., '66**
 R.D. #2,
 Sherburne, N.Y.
- Bowerman, Natalie J., '66**
 27 Kellogg St.,
 Ft. Plain, N.Y.
- Bowers, Gloria M., '63**
 36 Nesbit Ave.,
 W. Hartford, Conn.
- Brennon, Jean G., '64**
 122 Parkview Ave.,
 Lowell, Mass.
- Bressler, Carol A., '66**
 441 Shearer Ave.,
 Union, N.J.
- Briggs, Margaret, '63**
 Box 70, M. R.-c.,
 Bangor
- Brooks, Janet E., '66**
 56 Runnells St.,
 Portland
- Brooks, Linda E., '64**
 22 Knox St.,
 Thomaston
- Brown, Bonnie T., '63**
 72 Hardy St.,
 Presque Isle
- Brown, Donna K., '65**
 6 Perry Lane,
 Weston, Mass.
- Brown, I. Mary, '63**
 69 Mavflower Hill Dr.,
 Waterville
- Brown, Susan G., 'sp.**
 15 Winter St.,
 Waterville
- Brown, Susan L., '65**
 727 Pearl Ave.,
 Manheim, Pa.
- Bruno, Ann M., '63**
 9 Wildemere Terr.,
 Concord, N.H.
- Buchheim, Linda A., '66**
 20 Noyes St.,
 Portland
- Buckley, Diane E., '63**
 259 Clayton Rd.,
 Scarsdale, N.Y.
- Buffinton, Janer K., '65**
 473 Eastern Ave.,
 Lynn, Mass.
- Buis, Barbara J., '64**
 84 Nanepashemet St.,
 Marblehead, Mass.
- Bullock, Natalie, '65**
 Neal Gate St.,
 Scituate, Mass.
- Burgess, Eleanor M., '63**
 Birch St.,
 Wilton
- Burr, Diane E., '66**
 468 Newman Springs Rd.,
 Red Bank, N.J.
- Butler, Karen M., '63**
 12 MacArthur Rd.,
 Natick, Mass.
- Butchman, Gilliam, '63**
 666 Pearse Rd.,
 Swansea, Mass.
- Buxton, Joanna L., '63**
 Box 264,
 E. Moriches, N.Y.
- Cahill, Mary T., '63**
 20 Norval Ave.,
 Stoneham, Mass.
- Caillet-Bois, Silvia, 'Sp.**
 Castro Barros 267,
 Buenos Aires, Argentina
- Caito, Elinor A., '66**
 356 Taber Ave.,
 Providence, R.I.
- Callahan, Janet F., '63**
 23 Flax Pond Rd.,
 Lynn, Mass.
- Camp, Catharine F., '64**
 E. Blue Hill
- Campbell, Barbara-Jean, '64**
 55 Rivergate Dr.,
 Wilton, Conn.
- Campbell, Patricia, '65**
 R.F.D. #2,
 Concord, N.H.
- Carlson, Britt C., '66**
 3 Birch Hill Dr.,
 W. Hartford, Conn.
- Carr, Barbara C., '64**
 429 Owen Rd.,
 Wynnnewood, Pa.
- Carroll, Cynthia B., '64**
 9 Keofferam Rd.,
 Old Greenwich, Conn.
- Champerlain, Barbara A., '65**
 306 No. Synnot Ave.,
 Wenonah, N.J.
- Chandler, Margaret D., '64**
 Blanchard Rd.,
 Cumberland Ct.
- Chandler, Mary L., '65**
 143 Palmer Ave.,
 Falmouth, Mass.
- Charlton, Patricia S., '65**
 Liberty St.,
 Madison, Conn.
- Chase, Deborah G., '66**
 46 Barnum St.,
 Taunton, Mass.
- Chatterton, Margaret E., '66**
 So. Water St.,
 Edgartown, Mass.
- Child, Martha, '66**
 Pokonoket Rd.,
 Sudbury, Mass.
- Chin, Catherine A., '66**
 40 Jefferson St.,
 Lewiston
- Christy, Carol J., '65**
 Bonnie Brae,
 W. Canaan, N.H.
- Clapp, Frances L., '66**
 S. Main St.,
 Warehouse Pt., Conn.
- Clark, Adora J., '65**
 35 Bedell St.,
 Portland
- Clark, Lydia L., '66**
 30 Glendale Rd.,
 Sharon, Mass.
- Clark, Shirlee F., '65**
 2 Farm Rd.,
 Marbleboro, Mass.
- Claus, Meridith R., '63**
 Bos 375-G, Rt. #1,
 Pt. Clinton, Ohio
- Cleveland, Joanna L., '64**
 6 Noridge Dr.,
 Northfield, Vt.
- Coady, Alison A., '65**
 25 Spring Lane,
 Canton, Mass.
- Cobb, Donna M., '63**
 12 Fowler St.,
 Bridgton

- Cobb, Shirley F., '64
27 Brook Bend Rd.,
Hanover, Mass.
- Cole, Virginia A., '65
59 Boston Ave.,
Winslow
- Comeau, Susan, '63
115 Main St.,
Orono
- Convery, Marjorie P., '64
So. Water St.,
Edgartown, Mass.
- Cook, Carolyn S., '63
42 Webster St.,
Nashua, N.H.
- Copithorne, Joan R., '65
Box 67,
Stratham, N.H.
- Cotton, Linda B., '65
P.O. Box 242,
Amherst, N.H.
- Cousins, Cassandra C., '65
121 Middle St.,
Old Town
- Cox, Terry E., '65
191 E. Clinton Ave.,
Bergenfield, N.J.
- Coyle, Jocelyn M., '65
26 Kennworth Rd.,
Pt. Washington, N.Y.
- Craig, Jean E., '66
29 Mayfair Ave.,
Springfield, Mass.
- Crockett, Elizabeth A., '64
12 Linerock St.,
Camden
- Crosman, Cora-Louise, '63
1719 Albany St.,
Schenectady, N.Y.
- Cross, Diana C., '63
310 Oak St.,
Ridgewood, N.J.
- Cummings, Rebecca, '66
455 Concord Rd.,
Weston, Mass.
- Curi, Susan A., '64
Meadow Way,
Irvington, N.Y.
- Curtis, Linda K., '64
92 So. High St.,
Bridgton
- Daman, Linda J., '64
Sugar Rd.,
Bolton, Mass.
- Darling, Barbara W., '64
111 Midway Rd.,
Ithaca, N.Y.
- Darling, Bonnie M., '66
R.F.D. #2,
Groton, Vt.
- David, Judith A., '66
Western Marland College,
Westminster, Md.
- Davidson, Lynne R., '64
208 Ash St.,
Brockton, Mass.
- Davis, Deborah C., '65
104 Northwood Rd.,
Newington, Conn.
- Day, Constance, '66
8 Cross St.,
Freeport
- deCormier, Karen R., '66
28 Mildred Ave.,
Poughkeepsie, N.Y.
- DeCou, Martha, '66
Ellisdale Rd.,
Crosswicks, N.J.
- DeMotte, Marjorie, '63
398 Spring St.,
Portland
- Dexter, Mary A., '63
2611 Park Ave.,
Baldwin, N.Y.
- Diano, Patricia, '63
975 Woods Rd.,
Southampton, Pa.
- Dignam, Joan M., '63
24 Hollywood Rd.,
Winchester, Mass.
- Dodge, Julia F., '63
Flaggy Meadow Rd.,
Gorham
- Doe, Elizabeth W., '63
R.D. #2,
Kennebunkport
- Doe, Linda W., '64
65 Maple St.,
Franklin, Mass.
- Downing, Patricia J., '64
216 Arbor St.,
Cranford, N.J.
- Droitcour, Barbara C., '65
310 Kirby Ave.,
Warwick, R.I.
- Dunn, Patricia A., '63
1000 So. Orange Grove,
Pasadena, Calif.
- Dupras, Cynthia J., '65
Dunstable Rd.,
Tyngsborough, Mass.
- Eckel, Nancy E., '64
23 Plymouth Dr.,
So. Glen Head, N.Y.
- Egbert, Lynne, '66
511 Oak Crest Lane,
Wallingford, Pa.
- Eielson, Jean A., '63
225 Amesbury Rd.,
Haverhill, Mass.
- Eldridge, Elizabeth, '66
71 Arrowhead Rd.,
Weston, Mass.
- Eldridge, Lona L., '66
65 Twin Brooks Lane,
Fairfield, Conn.
- Ellsworth, Susan, '64
517 Peck Rd.,
Geneva, Ill.
- Emerson, Dian R., '63
39 Blake Rd.,
Lexington, Mass.
- Epstein, Constance D., '63
437 Dorothy Ave.,
Ventura, Calif.
- Eskesen, Karen M., '64
20 Church St.,
Greenwich, Conn.
- Etscovitz, Maxine, '66
11 Snow St.,
Bar Harbor
- Ey, Patricia A., '63
115 Pine St.,
Lisbon Falls
- Eyges, Judith M., '65
9 Drumlin Rd.,
Marblehead, Mass.
- Fallon, Margaret L., '66
17 Drury Lane,
Worcester, Mass.
- Fannin, Jeannette H., '63
713 W. First St.,
Fulton, N.Y.
- Farnham, M. Jane, '66
M.R.-C. Box 17,
Bangor
- Farrington, Martha L., '64
11 Patterson St.,
Augusta
- Fasset, Judith, '64
145 W. Tioga St.,
Tunkhannock, Pa.
- Fencer, Elaine H., '66
23 Estabrook Rd.,
Wollaston, Mass.
- Ferguson, Jean L., '65
209 Middle Rd.,
Falmouth
- Ferries, Susan, '63
234 Linden Rd.,
Barrington, Ill.
- Fiato, Diane F., '66
118 Stark Ave.,
Dover, N.H.
- Field, Linda A., '64
Westlawn Rd.,
Portland
- Fischer, Cynthia B., '64
22 Lynwood Lane,
W. Boylston, Mass.
- Fitch, Nancy B., '66
61 Cottage St.,
New Bedford, Mass.
- Fletcher, Mary L., '66
38 Green Ave.,
Madison, N.J.
- Flewelling, Barbara A., '64
2 Baldwin St.,
Augusta
- Footer, Susan A., '66
949 High St.,
Bath
- Forman, Lesley N., '65
25 Canterbury Rd.,
Great Neck, N.Y.
- Forslund, Karen, '63
Mt. Hermon School,
Mt. Hermon, Mass.
- Fowler, Marilyn H., '63
R.F.D. #3,
Ft. Fairfield
- Frazer, Elizabeth A., '65
510 Beatty Rd.,
Springfield, Del. Co., Pa.
- Freitas, Karen, '65
175 Richland St.,
Portland
- French, Paulette R., '63
American Embassy,
Santo Domingo, Dom. Republic
- Frost, Nikki J., '66
15 Lynne Place,
Hillsdale, N.J.
- Fuchs, Margaret, '63
2220 49 St., N.W.,
Washington, D.C.
- Fugere, Claudia M., '65
45 Tory Rd.,
Manchester, N.H.
- Fullerton, Diane H., '66
306 Windsor Ave.,
Wayne, Pa.
- Gardner, Jan E., '65
65 Cedar Lane,
Westwood, Mass.
- Gates, Natalie, '63
24 Mansion Dr.,
Topsfield, Mass.
- Gay, Nancy C., '65
5 Bradeen St.,
Springvale
- Gellhorn, Anne F., '64
118 E. Hamilton Ave.,
Englewood, N.J.
- George, Susan A., '64
306 Amesbury Rd.,
Haverhill, Mass.
- Gerrie, Glenda J., '66
43 Roosevelt Ave.,
Waterville
- Giddings, Mary E., '63
5 Winter St.,
Augusta
- Gilson, Roberta J., '65
84 Tyler St.,
Attleboro, Mass.
- Goddard, Virginia S., '65
1123 Massachusetts Ave.,
Lexington, Mass.
- Godley, Anne C., '65
Cobbler's Farm,
Wilton, N.H.

- Goldstein, Rhoda L., '65
20 Robinson Gardens,
Lewiston
- Goodine, Jeanne L., '65
Main St.,
Shawmut
- Goodridge, Karen E., '64
R.F.D. #1,
Rumford
- Gordon, Barbara J., '64
30 Nathan Rd.,
Newton Centre, Mass.
- Gorsun, Charlene R., '65
37 Magnolia St.,
Malden, Mass.
- Gourley, Mary R., '66
21 Albert St.,
Milo
- Gower, Holly J., '65
6 Appletree Lane,
Wilton, Conn.
- Grand, Helen A., '65
1070 E. 28 St.,
Brooklyn, N.Y.
- Grant, Mary L., '63
101 W. Broadway,
Bangor
- Green, Diane C., '65
130 Roger White Dr.,
New Haven, Conn.
- Green, Nancy L., '64
5337 MacArthur Blvd., N.W.,
Washington, D.C.
- Greer, Nancy A., '65
35 Highland Ave.,
Gorham
- Crelotti, Virginia A., '66
10 Hampden Rd.,
Farmingham, Mass.
- Grev, Ruth R., '63
Canaan, N.H.
- Griffin, Roberta L., '66
39 Gemmon Ave.,
Auburn
- Guptill, Judith E., '65
27 Beverly Rd.,
W. Hartford, Conn.
- Haber, Susan A., '66
R.F.D. #2,
Dover-Foxcroft
- Hackler, Marilyn D., '65
23 No. Main St.,
Derry, N.H.
- Haines, Barbara J., '63
Happy Valley Rd., R.D. #3,
Middlebury, Vt.
- Hale, Marian P., '65
219 Katahdin Ave.,
Millinocket
- Hall, Linda A., '66
Brooks
- Hamilton, Jeryl L., '65
835 16 St.,
Wilmette, Ill.
- Harding, Marcia H., '65
1223 Salem St.,
Malden, Mass.
- Harris, Anne P., '66
29 Ludlow Dr.,
Chappaqua, N.Y.
- Harris, Dee-Ann, '65
93 Main St.,
Somerset, Mass.
- Harrison, Mary B., '65
2836 River Rd.,
Maumee, Ohio
- Hart, Hilary C., '65
Jones Park,
Riverside, Conn.
- Hartford, Paula C., '66
E. Boothbay
- Haskell, Lee, '64
Wilmot Flat, N.H.
- Hassel, Susan A., '63
10160 W. 13 Pl.,
Denver, Col.
- Haynes, Carol, '64
2 Apple Tree Lane,
Bedford, Mass.
- Hayward, Sandra, '64
99 Maywood St.,
Worcester, Mass.
- Hegmann, Anita L., '64
31 Perry St.,
New London, Conn.
- Hernberg, Elizabeth A., '66
73 Lincoln Pk.,
Longmeadow, Mass.
- Herschleb, Gretchen N., '66
2 Roosevelt Ave.,
Glen Falls, N.Y.
- Higgins, Elaine C., '64
R.F.D. #2,
Winthrop
- Hillery, Janis, '64
4 Meech Ave.,
Groton, Conn.
- Hilton, Mary Sue, '66
Star Route,
Waldoboro
- Hincks, Martha F., '64
1307 No. Cleveland St.,
Arlington, Va.
- Hinterkopf, Elfie M. L., '65
1808 Third St.,
Peru, Ill.
- Hodgdon, Beatrice S., '64
Nobleboro
- Hodgkins, Adele M., '65
Jefferson
- Holmes, Caroline S., '65
80 Veazie St.,
Old Town
- Holmes, Harriett F., '65
33 Chandler St.,
Skowhegan
- Holt, Janice R., '66
34 Blaisdell St.,
Augusta
- Hornaday, Margaret J., '65
502 W. Country Club La
Wallington, Pa.
- Horvath, Joyce P., '66
3 Pinewood Terr.,
Bedford, N.H.
- Howard, Barbara R., '65
Route 2,
Houlton
- Hubbard, Rosemary B., SP.
P.O. Box 6093,
Charlotte, N.C.
- Hunt, M. Jeanne, '66
Church Rd.,
Brunswick
- Hunter, Jane M., '66
28 W. Main St.,
Avon, Conn.
- Igersheimer, Judith I., '66
58 Sherburn Circle,
Weston, Mass.
- Ingerman, Carol A., '64
Box 426,
Manchester Center, Vt.
- Jackson, Sherry, R., '63
278 Abbott Ave.,
Elmsford, N.Y.
- Jaffe, Karen R.,
402 Graham St.,
Highland Pk., N.J.
- Jenkins, Arlene, '63
1969 Washington St.,
Braintree, Mass.
- Jensen, Karen C., '66
946 So. 26 St.,
Arlington, Va.
- Jobson, Gayle P., '66
3 Big Oak Lane,
Wilmington, Del.
- Johnson, Carol A., '65
30 Priscilla Circle,
Wellesley, Mass.
- Johnson, Linda J., '64
9 Battle Green Rd.,
Lexington, Mass.
- Johnson, Linda M., '66
300 Hillberg Ave.,
Brockton, Mass.
- Johnson, Nancy L., '66
R.F.D. #1,
Vassalboro
- Johnston, Betty D., '63
1889 West Dr.,
San Marino, Calif.
- Jolicoeur, Janet R., '66
15 Fairview Ave.,
Augusta
- Jones, Cynthia P., '65
246 Summer St.,
Auburn
- Jones, Frances E., '63
74 Forest Ave.,
New Rochelle, N.Y.
- Jones, Judith A., '66
37 Court St.,
Flemington, N.J.
- Kaiser, Linda L., '66
106 Division Ave.,
Levittown, N.Y.
- Kallberg, Sonja A., '65
So. Newbury, Vt.
- Kearns, Doris H., '64
195 No. Village Ave.,
Rockville Centre, N.Y.
- Kelleher, Ruth E., '66
20 Brook St.,
So. Paris
- Kelley, Judith C., '66
28 Boutelle Ave.,
Waterville
- Kelley, M. Carolyn, '65
2 Splitrock Rd.,
So. Norwalk, Conn.
- Kendig, Nancy J., '65
12 Cass St.,
Exeter, N.H.
- Kershaw, Patricia L., '65
291 Main St.,
Sanford
- Khoury, Colleen A., '64
94-01 218 St.,
Queens Village, N.Y.
- Kirkpatrick, Birgit, SP.
China
- Kirn, Loretta K., '65
409 W. 24 St.,
New York, N.Y.
- Knouse, Laurie G., '66
69 So. Mountain Dr.,
New Britain, Conn.
- Knudsen, Karen M., '64
Longmeadow Rd.,
Cumberland Foreside
- Koch, Gail P., '64
Main St.,
E. Brewster, Mass.
- Kogut, Arlana R., '65
Oknok, So. Country Rd.,
W. Islip, N.Y.
- Kouba, Mildred L., '66
47 Katherine St.,
Fair Haven, N.J.
- Kreeger, Lora C., '65
3020 Pine Grove,
Chicago, Ill.
- Kreps, Barbara I., '64
32 E. Pastorius St.,
Philadelphia, Pa.

- Ladd, Anne R., '66
108 Talbot Ave.,
Rockland
- LaFleur, Karen M., '66
214 Wesley St.,
Clemson, S.C.
- Lalime, Marjory R., SP.
E. Vassalboro
- Larkin, Ellen L., '63
74 Jefferson St.,
Lynn, Mass.
- Laws, Judith H., '65
74 Silver St.,
Waterville
- Lay, Constance E., '63
48 Spring Lane,
W. Hartford, Conn.
- Leach, Diane L., '66
72 Gardner St.,
Hamilton, Mass.
- Leach, Susan J., '66
12 Rowell St.,
Madison
- Lederman, Constance H., '63
Arcadia Dr.,
Sands Point, N.Y.
- Lee, A. Jacqueline, '63
618 McDonough St.,
Brooklyn, N.Y.
- Leighton, Sally A., '65
15 Pilgrim Dr.,
Winchester, Mass.
- Lenz, Gail A., '65
129 Dannell Dr.,
Stamford, Conn.
- Lerner, Norma D., '63
13 Richmond Ave.,
Lee, Mass.
- Levine, Bernice G., '64
91 Moraine St.,
Brockton, Mass.
- Lewis, Jane L., '64
29 Heminway Pk. Rd.,
Watertown, Conn.
- Libby, Martha R., '66
Vinal Rd.,
West Rockport
- Lippschutz, Mary L., '64
760 W. Ferry St.,
Buffalo, N.Y.
- Lockhart, Susan A., '64
24 Tall Oaks Rd.,
E. Brunswick, N.J.
- Loker, Ruth-Ann, '66
43 Rankin Rd.,
Rockland
- Long, Jill M., '65
Star Rte.,
Lyndonville, Vt.
- Longfellow, Lynn A., '65
3 Robin Rd.,
Manchester, Conn.
- Loomis, Anita L., '65
10 Morrison Rd.,
Wakefield, Mass.
- Lord, Sharon F., '65
28 Saco Ave.,
Old Orchard
- Lordi, Carol A., '66
1572 Gregory Ave.,
Union, N.J.
- Lowd, Rebecca A., '65
38 Oak St.,
Springvale
- Lutz, Margaret A., '65
16 Marie Dr.,
Somerville, N.J.
- Lyman, Elisabeth H., '65
1009 So. Orchard,
Urbana, Ill.
- Lyman, Lois B., '64
58 Chandler Rd.,
Andover, Mass.
- Lynch, Penelope B., '65
Byrnes Ave.,
Litchfield, Conn.
- McCarthy, Judith E., '64
10 Greenwood Lane,
Waltham, Mass.
- McCarty, Ann L., '66
Surf Rd.,
Cape Elizabeth
- McClarín, Barbara T., '64
221 Park Ave.,
Swarthmore, Pa.
- McClay, Patricia L., '65
3 Redington St.,
Waterville
- McCobb, Sara A., '64
640 Arlington Ave.,
Westfield, N.J.
- MacColl, Janet E., '63
43 Fifth Ave.,
New York, N.Y.
- McConnell, Catharine A., '63
522 No. Main St.,
Brewer
- MacCubrey, Ann A., '65
58 Hillcrest Ave.,
Wethersfield, Conn.
- McCune, Shannon, '63
CA-USCAR,
APO 48,
San Francisco, Calif.
- MacDonald, Joyce A., '64
Whitefield
- McDonough, Esther E., '64
364 Ray St.,
Manchester, N.H.
- McFaul, Barbara N., '64
8010 Barron St.,
Takoma Pk., Md.
- McGee, Katherine L., '66
Riverside Ave.,
Ft. Fairfield
- McGhee, Joan R., '64
111 Church St.,
Winchester, Mass.
- McGillicuddy, Barbara C., '65
6 River St.,
Houlton
- McGinley, Susan L., '65
E. Holden
- MacKay, Margaret A., '64
155 Pleasant St.,
Athol, Mass.
- MacMichael, Ann A., '66
76 So. Main St.,
Pittsfield
- McNamara, Paula B., '66
40 Durkin St.,
Manchester, Conn.
- MacWilliam, Sandra J., '63
Bond Rd.,
Kittery Pt.
- Macdonald, Heather, '64
R.F.D. #1,
Readfield
- Magalhaes, Judith A., '63
634 Knoolwood Terr.,
Westfield, N.J.
- Maher, Alta S.,
Weeks Mills
- Mahoney, Susan E., '66
5 Lincoln St.,
Houlton
- Maillet, P. Gail, '66
15 Edgemont Ave.,
Waterville
- Malcolm, Marguerite M., '66
8 Brantwood Ct.,
E. Brunswick, N.J.
- Maloy, Kathleen S., '66
32 Wescroft Rd.,
Reading, Mass.
- Manegold, Joan E., '66
Pine Lake, Box 79,
Nashotah, Wisc.
- Maney, Ardith L., '66
188 Brimbal Ave.,
Beverly, Mass.
- Mann, Helen S., '64
41 Pembroke Rd.,
Weston, Mass.
- Marcus, Madeleine F., '64
35 Mountain Ave.,
Rivc-side, R.I.
- Marshall, Virginia R., '65
429 E. Illinois Rd.,
Lake Forest, Ill.
- Martin, Cheryl J., '66
E. Brookfield, Vt.
- Martin, Jean A., '64
12 Sanford Terr.,
Irvington, N.J.
- Mason, Diane L., '66
Rockingham Rd.,
Salem Depot, N.H.
- Matteson, Frances A., '65
Main St.,
Francestown, N.H.
- Mattison, Diane R., '65
170 Woodrow St.,
W. Hartford, Conn.
- Matraw, Margaret A., '64
Topsfield Rd.,
Boxford, Mass.
- Mayo, Barbara E., '63
53 Orchard St.,
Leominster, Mass.
- Mazzo, Janice E., '63
100 South St.,
W. Hartford, Conn.
- Melanson, Jane, '63
Broadway,
So. Hanover, Mass.
- Melanson, Louise, '65
Broadway,
So. Hanover, Mass.
- Meyer, Janet A., '66
33 Fairfield Rd.,
Havertown, Pa.
- Meyer, Kristin V., '64
Nashotah, Wisc.
- Michelmores, Mary E., '63
6 Woodland Rd.,
Foxboro, Mass.
- Michener, Jane E., '66
801 Westdale Ave.,
Swarthmore, Pa.
- Midworth, Constance D., '66
5 Tower Terr.,
Burlington, Vt.
- Miller, Constance D., '63
16 Sherwood Rd.,
Natick, Mass.
- Miller, Gretchen E., '63
134 Burlington St.,
Lexington, Mass.
- Miller, Judith L., '63
160 Ninth Ave.,
Collegeville, Pa.
- Miller, Margaret A., '64
304 E. High St.,
Lebanon, Pa.
- Millett, Craig B., '64
34 Chestnut St.,
So. Dartmouth, Mass.
- Milner, Judith A., '64
64 E. Levering Rd.,
Cynwyd, Pa.
- Mitchell, Ellen G., '65
237 Dorset Rd.,
Waban, Mass.
- Mitchell, Nancy E., '64
725 Main St.,
Shrewsbury, Mass.
- Moore, Christine, '65
35 Radcliffe Rd.,
Wellesley, Mass.
- Moran, Elinor C., '64
705 Hanford Pl.,
Westfield, N.J.
- Morrison, Nancy G., '64
46 Aberdeen Dr.,
Scituate, Mass.

- Morse, Janet L., '66
1 Thornton St.,
Exeter, N.H.
- Morse, Sally B., '63
93 Main St.,
Springvale
- Morse, Virginia D., '65
Whitehall Rd.,
So. Hampton, N.H.
- Moulton, Sandra T., '63
390 Lakeshore Rd.,
Beaurepaire, Quebec, Can
- Muller, Ingrid M., '63
81 Spring Rd.,
No. Haven, Conn.
- Munsell, Deborah A., '63
R.F.D.,
Boxford, Mass.
- Nelson, Diane L., '63
53 Overbrook Rd.,
W. Hartford, Conn.
- Nelson, Joan L., '63
45 Wesleyan St.,
Shrewsbury, Mass.
- Newbert, Priscilla A., '63
110 Union St.,
Rockland
- Newell, Nancy A., '65
27 Newell Ct.,
Amherst, Mass.
- Newman, Laura H., '63
930 Park Ave.,
New York, N.Y.
- Nissen, Karen D., '65
Damariscotta
- Norling, Marcia J., '66
318 St. Paul St., Apt. 3,
Brookline, Mass.
- Nourse, Anita, '63
66 Mt. Prospect St.,
Bridgewater, Mass.
- Noyes, Suzanne J., '64
120 Mankin Ave.,
Oak Hill, W. Va.
- Nugent, Julie P., '63
Asuncion, FSD,
Dept. of State,
Washington, D.C.
- Nutter, Susan K., '66
82 Plymouth St.,
E. Bridgewater, Mass.
- Nye, Ann S., '64
3 Colony Row,
Chappaqua, N.Y.
- O'Connor, Linda L., '66
76 Bartlett St.,
Malden, Mass.
- Orr, Linda S., '63
40 Day Ave.,
Suffield, Conn.
- Otis, Janet S., '66
20 Silver St.,
Fairfield
- Owens, Anna K., '65
Higgins Beach,
Scarborough
- Page, Cynthia A., '65
173 Silver St.,
Waterville
- Page, Sally L., '64
Prospect St.,
Guilford
- Palmer, Marsha F., '63
608 Whalley Ave.,
New Haven, Conn.
- Parker, Katharine W., '65
735 Stony Hill Rd.,
Wilbraham, Mass.
- Parry, Shirley C., '63
54 Green Ave.,
Madison, N.J.
- Patterson, M. Jane, '65
6 School St.,
Bucksport
- Patterson, Sally F., '66
6 School St.,
Bucksport
- Peirce, Laura S., '65
Box 414,
York Harbor
- Pelson, Susan E., '63
Barstow St.,
Mattapoisett, Mass.
- Pendleton, Nancy A., '64
205 Katherine Rd.,
Ridgewood, N.J.
- Peo, Elizabeth F., '66
925 Delaware Ave.,
Buffalo, N.Y.
- Peters, Cynthia J., '63
830 Main St.,
Westbrook
- Petersen, Annette R., '64
193 Old Dyke Rd.,
Trumbull, Conn.
- Philbrick, Lois A., '64
345 Central Rd.,
Rye, N.H.
- Phillipps, Joan R., '64
40 Albert St.,
Melrose, Mass.
- Phillips, Marcia L., '64
66 Highland Ave.,
Glen Ridge, N.J.
- Pierson, Pamela P., '65
Hurricane Heights,
Caribou
- Pinette, Yvonne E., '63
Oak St.,
Guilford
- Platt, Mary L., '65
379 Common St.,
Walpole, Mass.
- Plumb, Pamela R., '65
Old Orchard Rd.,
Riverside, Conn.
- Pollard, Gayle A., '66
18 Rose St.,
Farmingdale, N.Y.
- Pratley, Ruth, '63
185 Lovell Rd.,
Holden, Mass.
- Price, Gail, '63
15 Regent St.,
Worcester, Mass.
- Proctor, Sally A., '63
7785 Chagrin,
Bainbridge Rd.,
Chagrin Falls, Ohio
- Puglia, Laurice M., '63
199 Park St.,
No. Reading, Mass.
- Quirion, Anne M., '63
153 Bangor St.,
Augusta
- Rankin, Nancy E., '64
Lincolnville
- Raymond, Patricia A., '65
Plass Rd.,
Pleasant Valley, N.Y.
- Raynor, Sandra J., '66
39 Knickerbocker Rd.,
Pittsford, N.Y.
- Read, Barbara L., '63
310 Harris Ave.,
Needham, Mass.
- Reinelt, Nancy J., '66
103 View St.,
Franklin, N.H.
- Reynolds, Nancy E., '63
17 Everett St.,
Medford, Mass.
- Richards, Joanne M., '65
310 Maine St.,
Brunswick
- Richmond, Cynthia D., '63
41 Maynard Rd.,
Northampton, Mass.
- Riendeau, Karen L., '66
419 Maple St.,
Swansea, Mass.
- Roberts, Cornelia, '65
Old Lakershore Rd.,
Lakeview, N.Y.
- Rodgers, Carol L., '66
Burnham Rd.,
Burnham
- Roe, Jacqueline A., '64
Kennebec Rd.,
Hampden Highlands
- Rose, Cynthia A., '64
R.D. 1, Box 298,
Jay St.,
Katonah, N. Y.
- Rottner, Dale M., '65
19 Ralph Ave.
White Plains, N. Y.
- Rubin, Vicki M., '66
281 Linden Ave.
Westbury, N.Y.
- Rudolph, Lois A., '66
901 Covert Ave.
New Hyde P., N. Y.
- Ruggles, Anne C., '66
74 Main St.,
Corham, N. H.
- Rulon, Judith B., '64
226 Windermere Ave.,
Wayne, Pa.
- Rumsey, Susan F., '66
E. Boothbay
- Ryder, Pauline, '63
339 Bacon St.
Waltham, Mass.
- Ryen, Nancy, '65
6 Deer Lane
Wantagh, N. Y.
- Saabye, Sally M., '64
249 Greenwood Ave.
Warwick, R. I.
- Saporita, Marjorie,
E. Vassalboro
- Saunders, H. Terry, '66
2 Hall Ave.
Suffern, N. Y.
- Sawyer, Susan L., '64
New London, N. H.
- Saylor, Nancy E., '64
54 Curtis St.
Reading, Mass.
- Scanlon, Linda J., '64
4 Temi Rd.,
Beverly, Mass.
- Schaeff, Susan K., '63
79 Greeley Ave.
Sayville, N. Y.
- Schafer, Ruth A., '63
4844 Old Dominion Drive,
Arlington, Va.
- *Schatt, Martha P., '64
8820 SW 52nd Ave.
Miami, Florida
- Scrafton, Leonore J., '64
55 Austin Place,
Silver Lake
Staten Island, N. Y.
- Seidenstuecker, Lynn I., '66
Conway, N. H.
- Senkler, Susan W., '63
Lowell Rd.,
Carlisle, Mass.
- Seto, Sybil M., '65
1424 University Ave.,
Honolulu, Hawaii
- Severance, Carol, '66
81 Audubon Rd.,
Wellesley Hills, Mass.

- Sewall, Edith-Ann, '63
4 Meadow Way,
Cape Elizabeth
- Sewall, Hannah H., '64
4 Meadow Way
Cape Elizabeth
- Shaw, Sandra J., '66
63 Atlantic Ave.,
Groton Long Point, Conn.
- Shaw, Sara K., '64
1596 Longmeadow St.,
Longmeadow, Mass.
- *Shepherd, Gloria A., '64
1941 3rd. Ave.,
Apt. 5B
New York, N. Y.
- Shliom, L. Deborah, '65
19 W. 16 St.
New York, N. Y.
- Simon, Barbara D., '63
78 Wilson St.,
Struthers, Ohio.
- Simonds, Lizabeth A., '63
Rt. 2, Box 262,
Sayzata, Minn.
- Simpson, Christina J., '66
935 Tower Rd.,
Winnetka, Ill.
- Smith, Cynthia L., '63
53 Francis St.,
Trumbull, Conn.
- Smith, Lynn W., '65
31 Apple Hill Rd.,
Melrose, Mass.
- Smith, Sandra G., '64
12 Rutledge Rd.,
Valhalla, N. Y.
- Spear, Judith A., '63
Waldoboro
- Spear, Linda I., '64
331 Pearl St.,
Manchester, N. H.
- Stanley, Judith, '65
Hackett Circle
Stamford, Conn.
- Stark, Elizabeth A., '65
11 Elm St.,
Goffstown, N. H.
- Stearns, Linda R., '65
Hampden
- Stein, Susan B., '63
42 Pitchers Way
Hyannis, Mass.
- Stephenson, Janet L., '65
65 Linden Ave.,
No. Andover, Mass.
- Stevens, Elizabeth C., '65
120 Babcock Drive
Rochester, N. Y.
- Stewart, Elspeth M., '63
Bretton Rd.,
Dover, Mass.
- *Stimson, Mary A., '64
1212 Croft Lane,
Evanston, Ill.
- Stinneford, Mary M., '63
Box 38,
Weston Mills, N. Y.
- Storms, Charis A., '63
11 South St.
Yarmouth
- Stressenger, Joan B., '65
22 Gale Rr.,
Swampscott, Mass.
- Sutherland, Leslie H., '66
558 Nod Hill Rd.,
Wilton, Conn.
- Terry, Diane, '65
90 Longview Drive
Longmeadow, Mass.
- Thiel, Joan C., '64
135 Benvenue St.
Wellesley, Mass.
- Timson, Pamela J., '66
Ocean Ave.
Kennebunkport
- Thompson, A. Judith, '63
59 Old Pt. Ave.
Madison
- Thompson, Sally R., '65
42 Edmunds Rd.,
Wellesley Hills, Mass.
- Tougas Jeanne C., '63
8 Cumberland St.,
Brunswick
- Tower, Ellen D., '63
Peaceable Hill Rd.,
Ridgefield, Conn.
- Tower, Katherine B., '66
30 Shaw St.,
W. Newton, Mass.
- Tozier, Shirley A., '64
21 Woodmont St.,
Portland
- Tracy, Diana, '65
624 Chestnut Terrace
Easton, Pa.
- Tracy, Roberta J., '66
213 W. Oak St.,
Rome, N. Y.
- Tunis, Elizabeth C., '64
New London, N. H.
- Turner, Judith C., '65
156A Bainbridge St.,
Brooklyn, N. Y.
- Turner, Susan P., '66
1468 Tallyho Rd.,
Meadowsbrook, Pa.
- Tyler, Donna G., '66
1 Pleasant Ave.
Cape Elizabeth
- Urner, Lynne, '65
347 New Providence Rd.,
Mountainside, N. J.
- VanAlstyne, Judith G., '66
76 Bridge St.,
Winsted, Conn.
- Vaughan, Janna D., '66
So. Main St.,
Wolfeboro, N. H.
- Vaughan, Sarah T., '66
Elm Hill Farm
Hallowell
- Van Wyck, Diane G., '66
Dewey Ave.,
Gladstone, N. J.
- Wakefield, Linda D., '65
503 Elm St.,
Biddeford
- Walker, Martha A., '66
192 Whitney St.,
Northboro, Mass.,
- Walker, Suzanne, '65
2335 Riverside Drive.,
Columbus, Ind.
- Wall, Margaret R., '63
54 Holden St.,
Worcester, Mass.
- Walton, Marjorie R., '63
Marne Highway
Moorestown, N. J.
- Watson, Martha L., '66
23 Sanger Ave.,
Waterville
- Waugh, Lillian J., '63
135 Sweden St.,
Berlin, N. H.
- Waugh, Lucille E., '63
135 Sweden St.,
Berlin, N.H.
- Weathers, Dorothy A., '64
12 Wyatt Rd.,
Garden City, N. Y.
- Webster, Sheila S., '65
283 Main St.,
Limestone
- Wesley, Margo E., '65
9 Rowland Lane
Ridgefield, Conn.
- White, Sally M., '63
66 North St.
Waterville
- Wilder, Faith, '65
1000 Lake Rd.,
Webster, N. Y.
- Williams, Ann S., '65
4 Brookside Circle
Wayne, Pa.
- Wills, Eileen C., '65
42-05 Layton St.,
Elmhurst, N. Y.
- Wilson, Candice J., '65
44 Newton Ave.
Wollaston, Mass.
- Wilson, Doris D., '63
792 Wooded Rd.,
Jenkintown, Pa.
- Wilson, Helen S., '65
4626 No. Cramer St.,
Milwaukee, Wisc.
- Wincze, Jo-Ann, '63
158 Whiting Lane,
W. Hartford, Conn.
- Winslow, Nancy S., '65
90 Hillcrest Terrace,
Meriden, Conn.
- Wise, Barbara, '66
40 Stratford Rd.,
Melrose, Mass.
- Wiswell, Dawne R., '64
Route 3,
Waterville
- Wollam, Gretchen, '66
1522 Essex Rr.,
Columbus, Ohio
- Wood, Janice L., '65
15 Webster St.,
Malden, Mass.
- Worcester, Carol T., '65
52 Burr Rd.,
Hingham, Mass.
- Worthley, Sherryl A., '64
Scantic Rd.,
Warehouse Pt., Conn.
- Wright, Lorna M., '66
R. F. D. #1,
No. Jay
- Wulling, Lucinda L., '64
613 No. 22 St.,
La Crosse, Wisc.
- Yokelson, Elis A.,
Second Rangeway,
Waterville
- Young, Alicia C., '66
405 Broadway
Everett, Mass.
- Young, Janet, '64
14 Ganung Drive,
Ossining, N. Y.
- Zimmermann, Bonnie A., '66
35 Park Place,
New Britain, Conn.

1963 Oracle Staff

Editor-in-Chief	Susan Curi
Business Manager	Smokey Winslow
Manager Editor	Ce Ce Sewall
Copy Editor	Jean Brennon
Photography Editor	B. J. Campbell
Sports Editor	Jim Simon
Senior Editors	Cindy Peters, Dave Westgate
Oracle Photographer	Bill Dowden
Student Directory	Karen Beganny
Typing Editor	Carol Ingermann
Faculty Advisors	Ian Robertson, Henry Gemery
Photography Credits	Longley Studio, Public Relations Office, Peter Vogt
Editorial Staff	Carol Johnson, Margo Lutz
Copy Staff	Lee Bullock, Nikki Frost, Ellie Moran, Judy McCarthy, Nancy Eckel, Carol Johnson, Nancy Gay, Gayle Lenz
Sports Staff	Paul Colcher, Bob Whitehouse, Harold Kowal

