

oracle

1952

PROPERTY OF
ALUMNI OFFICE

Ben Sears
SPORTS EDITOR

Prudence Belcher
CIRCULATION MANAGER

Herb Simon
CO-LITERARY EDITOR

Vangie Sferes
CO-LITERARY EDITOR

Ace Parker
CO-FEATURE EDITOR

Betty Lewandson
CO-FEATURE EDITOR

David K. Cornelius
FACULTY ADVISOR

Chuck Anderson
EDITOR-IN-CHIEF

Rocky Appelbaum
BUSINESS MANAGER

Judy Jenkins
ASSISTANT EDITOR

Syl Caron
PHOTOGRAPHY EDITOR

Am Hailer
ART EDITOR

7 - 39

41 - 49

51 - 67

69 - 91

93 - 113

115 - 119

124 - 168

*You're apt
to find on pages*

SENIORS

SORORITIES

FRATERNITIES

ACTIVITIES

SPORTS

FACULTY

INFORMALS

70

A geometric diagram of a cube with internal lines and spheres. The cube is drawn in a 3D perspective. Inside the cube, there are several spheres (nodes) connected by lines. There are spheres at each of the eight corners of the cube. Additionally, there are spheres at the midpoints of the edges. Lines connect these spheres, forming a complex internal structure. The text is overlaid on the lower half of the diagram.

*Professor Lester F. Weeks, Colby student, teacher,
and parent, we dedicate our book in thoughtful appreciation
for thirty-five years spent in the cause of education.*

Class History

Under ordinary circumstances the history of one class differs from the history of another only in that names, characters, and events are slightly shuffled in the grooves of tradition that have been worn by those gone before. Needless to say, the Class of 1952 did not step off the Maine Central Railroad's streamlined coaches onto the sooty, fog-bound platform of the Waterville Station into ordinary circumstances.

Across the tracks stood eight obviously tradition-bound and time-worn buildings, all a trifle the worse for wear. Down the street were venerable Foss Hall and five Cape Cod type frame houses, women's dormitories all where grandmother used to room when she went to Colby. They weren't an awe-inspiring sight—but neither were their contents. In fact—well, let it go, some people must have been impressed.

Two factors started out individually. One was the veteran element in the class. It was neither as large as that in the preceding class nor as small as that in the following class, but it was there, in full glory and tales of yesteryears in defense of our glorious country. The vets tempered the class as a whole, made it older, tamer, more stabilized and, on the whole, were a completely healthy influence. Not that they were a stodgy old bunch given to a peaceful fireplace and pipe, but when they raised the roof they, at least, watched where the roof would fall. There were exceptions to this rule, needless to say.

The second factor, was the Stedman Bus Company with Rocky, the driver, of the quick grin and the guaranteed used cars fame. That seven o'clock bus to breakfast a mile and eight-tenths away was no joke. The Class of '52 endured the fumes, the roads, the jammed buses, and cold, windy corners with a griping that became a fixture of the class—a griping that came to a head three years later in the form of a new Student Government which provided an instrument through which constructive gripes could be effectively brought to the attention of the powers that be. Enough things were left around to keep us continually complaining—such as snow and its removal, liquor and its removal, or homework and its presence.

Freshman Week came and went, filling our heads with new names and organizations and emptying our wallets of the folding green only to replace it with a stack of flimsy cards reading "This is to certify that.....is a member in good standing of....."

Registration was a confusing blur of standing in line, and emerging with five courses—none of which you had originally intended to take, but all of which seemed to be required.

The first day of classes was largely an individual matter—a brief sense of having "arrived," a quiet expectation, a forced casualness, a fulfillment, a promise, a hope, and then it was over.

Just about when we were beginning to feel like old hands at the game, the Sophomores decided to change matters by invoking a set of rules designed to return us to the degrading state of neophytes as befitted an incoming group of lowly Freshmen. Within a matter of hours, Ted Parker, who handled the Freshman situation with the zeal of a crusading minister, was hung in effigy from the scaffolding of the Keyes Building and the battle was on. With the Freshmen in open revolt, the Sophomores barricaded Robert's Union to prevent the upstart Frosh from eating and, a few nights later, invaded Hedman Hall to kidnap a hapless

Frosh who casually stepped into the hall to see what was going on. The matter was brought to the attention of the Student Council which appointed an acting Sophomore president, who was promptly "captured" and rules were over. (Ugly rumors were circulated about this capture. Some say the Soph president was anxious to go to Boston on a certain weekend and could find no other ride.) Some also say that we were the first class to have an organized revolt against Freshmen rules. Nevertheless, it certainly fit in with the atmosphere surrounding a class that would instigate and witness many "firsts" on the Colby campus.

During the football season a mascot appeared by the curious name of Ybloc. Although he reported for duty as a White Mule, he was ominously greeted by whispers concerning his paternity and his nondescript grayish colors which blended well with the weather in which the games were usually played. Thereupon, he became a singularly unaffectionate animal and seemed rather bored by the whole procedure.

That fall the library stacks were opened to the students. As Mr. Humphrey, librarian, put it, "to give them (the students) an opportunity to get acquainted with the material they are studying." Some students gave this statement a rather liberal interpretation and fraternity pins continued to change hands through the cold winter months—an activity that beforehand had been considered a seasonal business.

We were the last class to see and give a freshman class play. No decree was forthcoming about this; it seems to have died a natural death. Seventeen members of the class participated in its last rites—otherwise known as "George Washington Slept Here." The Faculty also put on a show that year called "Notes of Derangement," which parodied student activities with a surprising degree of observation. But this show too has, unfortunately, been placed on the shelf.

The Outing Club erected the ski tow that fall and many of our classmates were recruited to cut brush, haul dirt, and burn sacrifices to the Snow Gods.

In February, Charlie Barnett showed up at the Winter Carnival Ball held in the new fieldhouse. The attempt to set a precedent of big-game bonds for Winter Carnival failed. Actually, the music of such lesser-knowns as Jack Edwards and Ted Herbert, who played for succeeding carnivals, was more danceable than that of Barnett. Few mourned the passing of big-name bonds from the Colby Campus. We had our fling.

After a minor political campaign in the spring of forty-nine, Bruce MacPherson, Janet Leslie, Norma Berquist, and Don Silverman were elected as class officers.

The problem of construction was ever present from freshman year on. Roads and buildings were in a state of half completion and being rudely awakened by a blast during an eight o'clock class became a matter of course.

An interesting little item appeared in the Echo of May 11, 1949. Mayor Squire was quoted as saying that the city could not repair the roads leading to the college at the present time but would do it in the near future. You'd better wind your calendar, Mayor, I think it's slow.

Finals come and went and with the molso went a few luckless classmates. We left the old campus for good with fond memories of the smell of the mill, the trains rumbling through the station at all hours of the night the snowball fights at Hedman, bull sessions at the Jeff, the Dead Rat, and Petes, and last but not least, the buildings themselves. How they stood up for so long will forever remain a mystery. You can't deny that they had a heap of character; they sure had time enough to develop it.

Freshman year seems to stand out as the year; perhaps because it was a new experience and we were more conscious of what was going on around us. From then on, time just seems to run together.

Fall came after too brief a summer spent at jobs befitting our superior intelligence, and we returned to the new Colby Campus, very much impressed with the fact that we were now officially in the know. The fact that we were pointedly ignored by the upper-classes seemed not to faze us in the least.

We were hell bent on teaching the Class of '53 how to behave but, unfortunately, we carried our enthusiasm too far. A group of upperclassmen carried off a rebellious freshman from the dorms and after only five days of hazing the rules went, but not before a fruitless, though exciting chase, of President Mac to Boston and back.

We weren't the only ones to be honored with new living quarters. Prexy moved to his Howard Johnson-type house and gained rave notices in the ECHO about his blue bathroom.

Nels Corey became the new line coach for the football team which split first place in the State Series with Bowdoin. George Bazer, Dick Verrengia, Sandy Sanderson, Ray Billington, Ed Cawley and John Ratoff played some excellent ball for Coach Holmer.

Five fraternities laid foundations for their houses in fraternity row. Four succeeded in putting houses on those foundations. The Lambda Chi's, with earnest but un lucrative teachers and preachers for alumni, graciously allowed the Tau Delts and Zetes to squabble over the unsightly hole to decide whether it should be a Tau Delt garage or a Zete cold storage cellar.

The success of the Varsity Show, "Bottoms Up," was largely due to the hard work and patience of such as Bev Forgy, Joan Acheson, Dick Tupper, Norma Berquist and numerous others. Sandy Pearson did an excellent job of substituting for Mary Thomas, on short notice, in the next year's show, "Slightly Off Key."

Powder and Wig had its share of '52 theater addicts. Appearing from time to time were Caroline Wilkins, Dale Dacier, Janice Pearson, Joan Gridley and Pat Erskine, who picked up a Powder and Wig dramatic award for her lead in "The Glass Menagerie."

January 18, 1949, marked a sad day for Colby College. "Pop" Newman died. There was something about that guy at once unbelievable and undecipherable. If you didn't know him you couldn't understand the loss, and if you did know him or if you just saw him walking around, you know that volumes could be written about him without fully explaining the effect he had on people.

Just before finals, Lambda Chi produced a musical show called "Saint Looie Woman." What they lacked in talent they made up in noise. This was the first attempt any fraternity had tried in the line of a full-fledged show. However, all the fraternities and sororities participated in a "Hangout" sponsored show a year later which was a tremendous success. Tau Delts walked off with the first prize, with the D. U.'s running a very close second. The Tri Delts pranced into the winner's circle of the sororities.

A couple of old traditions were brought to our modern campus during our sophomore year. For one thing, the Elijah Prish Lovejoy stone was settled in the mud way down in front of Miller Libe, and for another, a circular was awaiting our arrival, that announced that henceforth no drinking would be allowed on campus. Both traditions were blithely ignored.

The college year of 1950-51 kept up the tradition of newness on the campus. A Student Government, worthy of the name, came into being. It actually obtained results. Dean Nickerson addressed the class at the Senior Banquet, and with complete sincerity stated that he was somewhat surprised but extremely pleased by

the attitude of the college in accepting the responsibilities of its own government. Much of the progress of the Student Government was due to Don Silverman, its second president, who strengthened the organization after Mark Mordecai of the Class of '51 nursed it through infancy.

The "Hangout" came about through the Social Committee which formed a separate committee to look into the possibility of having a student social center. Ann Ryan, Margie Austin, and Herb Siman were in on the ground floor of this organization and were directly responsible for its foundation and successful growth.

When it came to passing out bouquets, a well-earned posie was planted in the sweaty little editorial fist of one Robert "Mick" Ryley. Varied opinion on the quality of the ECHO did not detract from the tremendous effort the smiling Irishman put toward improving the newspaper.

The football highlight of our stay was the Trinity game. They came on Parents' Weekend '51, boasting a thirteen game winning streak which Colby promptly shattered in one of the best games ever played on Seaverns Field.

The basketball team took the Series crown with comparative ease. Johnny Jabar who had transferred from B.U., played the brand of ball that made him captain in 1952.

Just before mid-semester exams, long white envelopes began to appear on campus. Some guys got panicky and joined the Navy. The weekly migrations to the battle of Augusta Bay became a tradition of such force that even such formidable institutions as Wednesday night fraternity meetings were changed to Tuesday. Uncle Sam was good to most of us, however, and although "committees of our neighbors" were extremely nosy about our whereabouts, we managed to return to finish our junior and senior years.

One of the most enjoyable events during the spring was the fraternity-sorority sing on the Libe steps. This contest was originally to be held around Johnson's Pond (Prexie's Puddle to the psych majors) but the last time that happened the farming folk around these parts raised such a hue and cry about the disappearance of livestock that the practice was discontinued.

At long last, we returned to the campus as Seniors, a fact that was hard to get used to. Something even harder to get used to was the appearance of girls up in the quadrangle dorms. Somehow the old place didn't seem natural with all the curtains drawn.

Artie White, captain of the baseball team in 1952, was elected class president. Other officers were Sally Shaw, Nancy MacDonald and Russ Dixon.

Realizing that our time was almost up, some of us began to look a little more closely at the progress of our education, a thought that seldom entered our heads beforehand. By the next semester, however, the attitude of "they never flunk second semester seniors" reared its ugly head and we trotted back to Bill's carrying the banner of "I can get more education from one bull session than I can from fifty classes."

Considering the circumstances, a surprising amount of optimism was present regarding our futures. The male contingent was faced by the draft, and the female element was up against a man-power shortage. Yet a surprising number of people were seeking jobs instead of resignedly awaiting the call to arms. T'was a healthy note amidst the debunking, and negative atmosphere that permeated most of our education.

When you stop and think about it, it might have been nice to have gone to college amongst old and settled halls and traditions; but perhaps some of Colby's pioneer spirit did, by chance, happen to rub off onto the Class of '52 making it all the richer for the experience. One thing is for sure, we never had it so good.

Joan Acheson

Augusta, Maine
English

Chi Omega; Library Associates 4; Varsity Show 2; Outing Club 1; Katahdin Council 2, 3, 4; Spanish Club 4.

Holds down the round booth in the Spa . . . taller than Pat . . . three sugars in the coffee . . . "Shall we live in the closet or the room?" . . . Outing Club suppers and climbing Katahdin.

Paul Aldrich

Lincoln, Maine
Business Administration

Delta Upsilon 1, 2, 3, 4; Glee Club 1, 2, 3, 4; I. R. C. 2; Outing Club 1, 2, 3, 4.

Sailing . . . Mimi . . . summers by Plymouth Rock . . . early to bed, early to rise, makes a man—out of Aldrich . . . taking beer money out of chapel collection plate . . . "I'm no mossback" . . . die in Maine.

Jeremy Jay Amott

Great Neck, New York
French

Kappa Delta Rho 3, 4; Echo 3, 4; Concert Board 4; Outing Club 1, 2; Radio Club 3, 4; French Club Secretary-Treasurer 1, President 2, 3, 4.

In Pigalle—postcards . . . Paris . . . Piot . . . Waterville French . . . "No, no, no," . . . to open cafe in Quartier Latin avec Jan . . . "J. Jay".

Greta E. Anthoensen

Falmouth, Maine
English

I. R. C. 4; Library Associates 1, 2, 4; Colby Christian Fellowship 2, Missionary Secretary 2, Secretary 4.

Sailing along the Maine Coast and Early American antiques . . . "I'll have to consult my schedule" . . . wants to learn to sing . . . Bill and long walks . . . taking showers is a habit.

George Armstrong

Wakefield, Massachusetts
Psychology

Marjorie A. Austin

Yonkers, New York
French

Sigma Kappa, President 4; Dean's List 1, 2, 3; Inter-Student Council 1, 2; Women's Student Government 1, 2, Vice-President 3; Cap and Gown; I. F. A. 3.

"Margie" . . . ballet and Lambda Chi parties . . . summers at migrant labor camp . . . "Let's have a song!" . . . Birgology . . . "I just dunno!" . . . hates hurrying, bananas, bridge . . . hopes some day to perform with Gene Kelly.

Ralph Bailey, Jr.

Wellesley Hills, Massachusetts
Business Administration

Lambda Chi Alpha 1, 2, 3, 4; Athletic Council Representative; Outing Club 1, 2, 3, 4; Yacht Club 1, 2; Hockey 1, 2, 3, 4.

At the wheel—asleep . . . resting his eyes in class . . . hockey . . . the five-year plan . . . the rah-rah boys . . . Private Saturnalia's . . . sleeping . . . "I think I'll pad out" . . . one of the original wall ball players . . . the Mike Loeb's of the cribbage world.

Beverly Baker

Malden, Massachusetts
Sociology

Delta Delta Delta, Panhellenic Representative 3, Vice-President 4; Dean's List 2; Panhellenic President 4; Women's Union Committee 3, 4; Pi Gamma Mu.

Friday night with the girls . . . hates changing rooms around . . . all night all antics . . . Saturday night at the Pie Plate . . . watches football games through pearl opera glasses . . . "Dick has the car."

Richard W. Baldwin

Andover, Massachusetts
Business Administration

Student Council 4; Echo 2; Outing Club 1, 2, 3, 4.

Chryslers . . . bouts at "Bill's" . . . tennis in the wind and rain . . . no more blind dates . . . "Who's going to put something in the jukebox?"

Ira Barricini

Scarsdale, New York
History

Tau Delta Phi 2, 3, 4; Outing Club 2; Hillel 2, 3, 4.

Downtown life . . . Bop . . . washing dishes . . . plumbing at #25 . . . "Do you know the Hock Bros.?" . . . go to college.

John Baum

Lawrence, Massachusetts
Business Administration

Delta Upsilon 1, 2, 3, 4; Powder and Wig 1; Varsity Show 4; Outing Club 1, 2, 3, 4; Yacht Club 1; Art Department 3, 4.
Classical music . . . wine . . . apes . . . goldfish . . . dislikes jazz . . . "Let's have a party at Searsparl" . . . "Anyone seen my clothes?"

John Beatson

Scarsdale, New York
History

Norma A. Bergquist

Winchester, Massachusetts
Spanish

Chi Omega; Dean's List 3; Glee Club 1, 2, 3, 4; Inter-Student Council Secretary 3; Women's Student Government 1, Secretary 2; Class Secretary 1, 2; Varsity Show 2, 3; Outing Club 1, 2, 3, 4; W. A. A. 2, Cup 3, Secretary-Treasurer 4; Spanish Club 2, 3, Secretary 4.
Packages from home and two letters a day . . . proud wearer of a D. K. E. pin and a diamond . . . "Did I get a letter?" . . . dreads Saturday nights at 12:30 . . . "Navy and Norm" . . . knits and reads Bride's Magazine.

Margaret Blagys

Bridgeport, Connecticut
History

Dean's List 1, 2, 3; I. R. C. 1, 3, 4; I. F. A. Treasurer 4; Library Associates 2, 3, 4; History Club 3; Powder and Wig 3, 4; Outing Club 1; Newman Club 1, 2, 3, 4; German Club 1, 2.
Peg . . . find a job without regular working hours . . . the day before an exam: two months' assignments . . . coffee and "Let's cull" . . . a history of civilization from a woman's point of view.

Jean F. Blumenthal

Portland, Maine
Sociology

Westbrook Junior College transfer.
Dean's List 1, 2; I. R. C. 3; Library Associates 3.
"Speaking as a sociologist—" . . . likes people who laugh . . . cruising in the "Red Witch" and watching Hannes . . . the Billmore . . . corrupts her roommate's morals . . . D. U. parties. . . "Meet me in the Spa."

Barbara J. Bone

West Roxbury, Massachusetts
History

I. R. C. 1, 4; I. F. A. 1, 4; Powder and Wig 2, 3; Business Manager 4; Library Associates 4; ORACLE 4.
Likes Choppie's classes . . . and the Vineyard . . . "I'm going to finish this book before I go to sleep" . . . hates slow eaters . . . a librarian or Europe . . . "I'll never tell!"

Jean Brewer

Manchester, Connecticut
Mathematics

Sigma Kappa; Dean's List 1, 2, 3; Delta Phi Alpha; Outing Club 1, 2, 3.
The best things in life are free . . . Waterville roads, rain and sulphur smell . . . that relieved feeling after an exam! . . . "That makes me furious!" . . . squashed banana and peanut butter sandwiches . . . downtown for a cup of coffee.

Betty Brown

Claremont, New Hampshire
Sociology

Glee Club 1, 2, 3, Secretary 4; Chapel Choir 2, 3, 4; Varsity Show 3; Outing Club 2, 3; Calby Daughter.
Events of the fearful five . . . "Happy, though hypocrite" . . . Charles Addams, Joe, and the unexpected . . . a reptile lover . . . always rationalizing . . . "I'm president."

Margaret Brown

Lexington, Massachusetts
Biology

Alpha Delta Pi; I. R. C. 3; Outing Club 1, 2, 3, 4; Camera Club 2, Secretary 3, 4; W. A. A. 1, Cup 4.
A mad craving for "dulce" . . . practical joker . . . bridge at all hours . . . "What's your main pain?" . . . levis and sneakers . . . red beaches in Nova Scotia and cinnamon gum . . . Palmer House Paop.

Deborah Brush

Newton Center, Massachusetts
Sociology
Lasell Junior College Transfer

Sigma Kappa Second Vice-President 4; Inter-Student Council 2, 3; Women's Student Government 3; Cap and Gown President; Outing Club 2; S. C. A. 3, President 4; Class Vice-President 3; Calby Daughter.
"Debbie" . . . modern art and dungarees . . . sleep all day and study all night . . . football in the hall . . . "I don't get it" . . . sings boss . . . the meeting habit . . . Dixieland and Tchaikovsky . . . wants to swim to Europe.

Hugh Burgess

Weymouth, Massachusetts
Business Administration

Lambda Chi Alpha 2, 3, 4; ORACLE 4; Ski Slope Committee 4; Outing Club 1, 2, officer 3; Social Committee 3, 4.

Metaphysics at Bill's . . . the ring on Ann's finger . . . summers at Boothbay . . . emotional English profs . . . playing "real cool" trumpet (so cool it's blood curdling) . . . "That car's not white, it's gray" . . . the gray load in front of Mary Low.

Edward J. Cawley

Lowell, Massachusetts
Business Administration

Alpha Tau Omega 1, 2, 3, 4; Football 1, 2, 3, 4; Basketball 1; Newman Club 1, 2, 3, 4; Colby Son.

Likes lots of laughs . . . immune to study . . . have a few any time . . . sack . . . "I love the game!" . . . claims he never rode a horse in his life.

Susan J. Campbell

Buffalo, New York
Chemistry

Chi Omega, Pledge Trainer 3, Vice-President 4; Women's Student Government Treasurer 3, President 4; I. R. C. 1, 2; Cap and Gown; W. A. A. Numerals, Letter, Cup, Vice-President 3; Women's Union Committee 3; Outing Club 1, 2, 3, 4; Social Committee 3.

Conga lines at midnight . . . "Let's face it!" . . . Blue Beetle taxi driver . . . bounces trunks up and down stairs . . . wants one semester without afternoon classes . . . directs impromptu concerts from the mantlepiece.

Richard T. Chamberlain

Waterville, Maine
Pre-Medical

Alpha Tau Omega 2, 3, Chaplain 4; Orchestra 1, 2, 3, 4; Bond 1, 2, 3, 4; Powder and Wig 1; Track 1, 2; Protestant Group 1; Blue Key 4; Chi Epsilon Mu 3, 4; Colby Son.

Likes to receive anonymous cards . . . telling stories to gullible people . . . dislikes arguments with one-sided people . . . going formal to cancelled frat meetings . . . Rex . . . movies . . . spa . . . "Let's face it!" . . . "Fuzzy."

John T. Carey

Watertown, Massachusetts
Business Administration

Zeta Psi 1, 2, Officer 3, 4; Echo 1; I. R. C. 1, 2; Outing Club 1, 2, 3, 4; Newman Club 1, 2, 3, 4; Baseball 1, 2, 3, 4; Hockey 1, 2, 3, 4.

An occasional afternoon in a thirst emporium . . . a good old winter for skating . . . alibi room and the pub . . . dislikes—liquor in any form and roommates who can't make the top sack after a night out . . . taking noon bus to station . . . "Boy, are you scronked" . . . to go through a hockey game without a penalty.

Laura B. Cheeseman

Winthrop, Massachusetts
Psychology-Sociology

Alpha Delta Pi, Secretary 3; I. R. C. 1; Varsity Show 2; Outing Club 3; Pi Gamma Mu. "Barb" . . . the Fearful Five and Mower House . . . Miss Efficiency . . . salvages lettuce for Yertle . . . "Let's go!" . . . "The Cheese" . . . and a pledge duty at Bowdoin.

Edith A. Carpenter

Lisbon, Ohio
Biology

Dean's List 2; Glee Club 1, 2, Librarian 3, President 4; I. R. C. 4; Chapel Choir 2.

"Sapping" at Grampy's . . . afternoons in the Bio building . . . "This just might be the greatest" . . . dreaming of the impossible with Betsey . . . no hurrying in the morning, please!

Elin M. Christenson

Woburn, Massachusetts
Psychology

I. R. C. 1; Riding Club 2; Outing Club 1, 2, 3, 4.

"I wonder if the mail has come in yet" . . . 10:00 o'clock Spa periods . . . dislikes mountain-climbing . . . bell girl . . . "Let's change the room around, Weezie" . . . a Navy wife.

William H. Carter

Needham, Massachusetts
History-Government-Economics

Phi Delta Theta 1, 2, 4, Treasurer 3; Deon's List 1, 2, 3; Echo 3, 4; I. R. C. 1, 2.

The editorials in the Boston Herald . . . the noisy degenerates on the third floor . . . Deacon of Phi House . . . "But I don't imbibe on Sundays" . . . "Buffalo."

Harriet Clouter

West Roxbury, Massachusetts
History-Psychology

Echo 2; I. R. C. 1, 2, 3, 4; Powder and Wig 4; Outing Club 1, 2, 3, 4; Channing-Murray 1, 2, 3, 4; S. C. A. 3, 4.

Big bull sessions . . . teaching Sunday School . . . takes Psychology . . . being late . . . "Hi, kids!" . . . dropping in . . . "Candy and gum; peanuts, peanut butter crackers and cookies!"

John L. Cook

Belgrade, Maine
History

Lois-Marie Cook

Limestone, Maine
Psychology

I. R. C. 1, 2, 3; W. A. A. 4; Riding Club 1, 2; Colby Daughter.
Studies with the radio on . . . reminiscences about camp experiences . . . thumping the ceiling
. . . "Who's making the coffee tonight?" . . . hates flies in the room . . . "Sure you can—
besides, we need a fourth."

Nancy Copeland

Fitchburg, Massachusetts
Psychology

Lasell Junior College transfer
Chi Omega; Glee Club 2, 3, Librarian 4; Chapel Choir 2, 3, 4; Outing Club 2, 3.
Never cuts a class . . . lanterns and the Maine coast . . . events of the Fearful Five . .
sugar-plums . . . "Isn't that exciting!" . . . a chain of broken hearts . . . "Now, stop!"

Paul Anthony Cote

Lewiston, Maine
History-Government

Lambda Chi Alpha 1, 2, 3, Vice-President 4; Outing Club 1, 2, 3; Football 1; Baseball 1; Track 1;
Newman Club 1, 2.
Joanie . . . Dean's List senior year? . . . "The Wayside" . . . one good golf shot . . . Curtis'
Mom's cookies . . . dislikes B.S. and the rah-rah boys . . . the eternal glass of water . . .
ridiculously neat . . . Lewiston every weekend . . . camel dunging with Big Three . . . "Before
I hurt my knee" . . . "How can one guy be so handsome without being twins!"

Marilyn Crane

Quincy, Massachusetts
Biology

Dean's List 3; Women's Student Government 1; I. R. C. 1, 4; Biology Colloquium 3.
"Merry" . . . Dixieland at Storeyville . . . hates having pictures taken . . . summer work in
the hospital . . . "Bad thing" . . . puns, puns, and more puns . . . wants to raise brown Swiss
cows . . . daughters and sons—cheaper by the dozen.

Richard Creedon

Southbury, Connecticut
Business Administration

Navy; Merchant Marine; Phi Delta Theta 1, 2, 3, President 4; Interfraternity Council 3, 4; Men's
Judiciary Committee 4; Basketball 1.
No further interruption . . . "mule" . . . "Hi-yo, Jo-ey" . . . stoop ball . . . "local to the
Ramp" . . . ambition—to grow into old age with no further interruption from Uncle Sam.

David S. Crockett

Hartford, Connecticut
Chemistry

Delta Upsilon 2, 3, 4; Chi Epsilon Mu; Outing Club 1, 2, 3, 4; Football 1.
Tricky nurses . . . test tubes . . . "Somebody is getting something" . . . flexing his fat . . .
sleeping at the "passion pit" . . . "Certainly!" . . . to disappoint the Army bitterly by going
to grad school.

Thomas J. Crossman

Needham, Massachusetts
Geology

Marines; Delta Upsilon 1, 2, 3, 4; Outing Club 1, 2; Football 1, 2, 3; Track 1; Football 2, 3;
Colby Son.
"Bills" . . . the corps . . . Western movies . . . dislikes—silly co-eds, phoney co-eds . . . male
house mother . . . to beat Dick at checkers . . . getting in shape like Dick always is . . . "90%
of these co-eds are phoney."

Charles P. Curtiss

West Hartford, Connecticut
Economics

Lambda Chi Alpha 1, 2, 3, 4; Outing Club 1, 2, 3, 4; Track 1, 2; Basketball 1; Golf 3, 4.
Cards . . . music . . . bargains . . . Mom's cookies . . . golf . . . perpetual deck of cards . . .
shoveling . . . with the "Big Three" . . . "Well, I'll be dipped!"

Beverly R. Cushman

Caribou, Maine
French

Alpha Delta Pi; Dean's List 2; Band 1, 2, 3, 4; I. R. C. 4; Panhellenic Council 3, 4; W. A. A.
Numerals, Letter, Cup, Basketball Manager 2, 3, 4; S. C. A. 3, 4; French Club 3, Treasurer 4;
Spanish Club 4.
Likes all sports . . . speaking French and trying to speak Spanish . . . "Glory, glory to Araostak"
. . . mad for ice cream . . . Middlebury Summer School . . . wants to see a Red Sox game
and go to France.

William F. Cushman

White Plains, New York
Non-professional Chemistry

Delta Upsilon 2, 3, 4; Track 1, 2, 3, 4; ORACLE 1, 2; Medical Society 2; Outing Club 1, 2, 4; Bond 1, 2, 3, 4; Varsity Show 3.
Shaggy dog stories . . . leprechauns . . . sundial hater . . . fashionably late for classes and dates . . . "I thought it was easy" . . . a general practitioner.

Russell A. Dixon, Jr.

Washington, District of Columbia
Biology

Tau Delta Phi 3, 4; Echo 1, 2, 4; I. R. C. 4; I. F. A. 1, 2, 3, 4; Football 1, 2; Track 3, 4; Hillel 4; Class President 2; Class Treasurer 4.
Kenton . . . symphony Sid . . . taking the tough courses at Howard . . . sleeping . . . comparing Washington to Waterville (no comment) . . . burning cinders on track . . . Dr. Dixon.

Dale Dacier

Brookline, Massachusetts
English

Delta Delta Delta Publicity Chairman 4; Echo 1, Rewrite Editor 2, Feature Editor 3; Powder and Wig 1, 2, 3, 4.
Summers in Nantucket and Broadway after dark . . . stays up late quietly dissipating time . . . "Wisdom is a woman and she loveth only a warrior" . . . hates knicks and writing letters . . . afternoon piano practicing.

John Douglass

Jackson Heights, New York
Business Administration

Austin M. Deane

Guilford, Maine
Business Administration

U. S. Army
Delta Upsilon
Diane and young Robert . . . hunting . . . fishing . . . dislikes Japan, Army . . . A's in Business . . . Jocking . . . home brew . . . "Up home."

Jeanne E. D'Wolf

White Plains, New York
Sociology

Alpha Delta Pi Vice-President 3, President 4; Medical Society 3; Outing Club 1, 2, 3, 4; Yacht Club 1; Canterbury Club 1, 2, 3, 4.
Likes mirrors, movies, marriage . . . ambition to keep up on her correspondence . . . sings "William Tell Overture" . . . "Did you hear what I got on that exam?"

Joseph O. Denis

Waterville, Maine
Chemistry

Powder and Wig 1; Outing Club 1, 2, 3, 4; Newman Club 1, 2, 3, 4.
Killing time in Spa . . . fast experiments . . . sweating out exams . . . waiting . . . seeing Katie.

Elaine E. Erskine

Waterville, Maine
Psychology-Sociology

Chi Omega Vice-President 3; Panhellenic Council 3; Outing Club 1; Contemporary Literature 2; Social Committee 3; Spanish Club 2.
Reading, if it's not assigned . . . cashmere and the "New Yorker" . . . loses car keys . . . "Oh, honestly!" . . . an apartment in Boston and a season ticket to every theatre . . . remembers birthdays and anniversaries.

John H. Deuble

Orange, New Jersey
History

Zeta Psi 1, 2, 3, 4; Outing Club.
Betty . . . a good time . . . monogrammed shirts . . . "How's your checking account?" . . . coffee in Spa . . . "Spike's a real problem" . . . a new convertible.

Patricia Erskine

Waterville, Maine
English

University of Maine transfer
Chi Omega Rush Chairman 4; Women's Union Committee 2; Powder and Wig 2, Secretary 3, Vice-President 4; Outing Club 2, 3, 4; Dramatics Award 2.
"Nel" . . . changes her clothes fifteen times before she goes out . . . a dislike for crackling wax paper . . . laughing jogs . . . "Why must Joanie be an inch taller?" . . . "How do you spell—" . . . a doctor's wife.

Arthur Eustis

Waterville, Maine
Business Administration

Raymond C. Evans, Jr.

South Weymouth, Massachusetts
History

Kappa Delta Rho 1, 2, 3, 4; Echo 3, 4; I. R. C. 1, 2; Outing Club 2, 3, 4; Camera Club 2, 4; Radio Club 3, 4; Track 1, 2.
Vodka parties . . . California . . . sleep . . . Spa . . . the one on Temple Street . . . Wednesday night rides to Augusta . . . the sack . . . Flicks . . . "I'm a man of few words."

Anne Fairbanks

Natick, Massachusetts
Biology

Alpha Delta Pi; Glee Club 1, 2, 3, 4; Colbyettes 4; Lab Assistant 3; Biology Colloquium 2, 3; Outing Club 1, 3, 4; W. A. A. Board 2, 3; Canterbury Club 1, 2, 3, 4.
Waterville Woman City Bowling Champ . . . hates the screaming manner . . . Rossini and Brant Rock . . . "Cup 'a coffeeet" . . . medical technologist and illustrator.

David L. Farrington

Chelmsford, Massachusetts
Non-Professional Chemistry

Kappa Delta Rho 3, 4; Dean's List 2, 3; Chi Epsilon Mu 3, 4; Medical Society 1, 2, 3; Outing Club 1, 2, 3, 4; Camera Club 1, Treasurer 3, President 4.
Quebec . . . travel . . . 768 8 o'clocks . . . chapter 57 M. L. L. . . . Saturday night . . . the darkroom . . . why . . . "nap time" . . . M.D.

Nancy A. Ferguson

Wollaston, Massachusetts
English

Dean's List 2, 3; Outing Club 1, 2; Radio Club 1; W. A. A. Board 2, 3, 4.
She wears a Kappa Sig pin . . . snowtime, when the car stays home . . . Bowdoin every weekend . . . "How do you spell—?" . . . weekly calls home . . . "Did anyone check mail?"

Georgia E. Fisher

Morrisville, Pennsylvania
Psychology

Sigma Kappa, Triangle Correspondent 3; I. R. C. 1; Outing Club 1, 2, 3, 4; G. O. O. N. That Brownie smile . . . "Her letter" . . . nowhere in the A.M. . . . "Who's in my W.C.?" . . . all night all frantics . . . "Most amazing!" . . . at home in 265 . . . future—a job with the Salvation Army.

Beverley Forgey

Melrose, Massachusetts
Art

Alpha Delta Pi, Rush Chairman 2, Social Chairman 3, 4; Varsity Show 2, 3, 4; Outing Club 1, 2. Commercial artist ambitions—if it isn't too much work . . . tall men especially . . . knitting, singing "Frankie and Johnnie", cutting hair, and being a clown . . . "I wanna get married" . . . it's tiring being the bottom step.

George W. Fraser

Bar Harbor, Maine
English
U. S. Army

Phi Delta Theta 1, 2, 3, 4; Basketball 1; Football 1, 2, 3, 4; Newman Club 1, 2, 3, 4. Life begins at forty . . . proctor at Coburn . . . "Phoney" . . . "You can talk to me" . . . thinks in millions . . . a girl in every dorn . . . the old man of Mayflower Hill.

William A. Gardner

Boston, Massachusetts
History-Government-Economics

Glee Club 2, 3; Student Council 4; ORACLE 4; Cheerleader 1, 2, 3, Leader 4; Powder and Wig 1; Varsity Show 2, 3; Outing Club 1, 2, 3, 4; Camera Club 1, 2; German Club.
Nan . . . Plainfield . . . skiing . . . no mail . . . being a gum machine . . . yodeling . . . "Where's my mail?" . . . flying red horses.

Howard H. Gaskill, Jr.

South Weymouth, Massachusetts
Psychology

Kappa Delta Rho 1, 2, 3, 4; Band 1, 2, 3, 4; Echo 1; Outing Club 1, 2, 3; Baseball 1, 2, 3, 4; Football 1.
Sports . . . social life . . . scraping old girls' names off "Haskmobile" . . . a spin around the Quadrangle . . . "another gem boy".

Barbara Gifford

Reading, Massachusetts
Biology

Orchestra 1, 2, 3, 4; Band 1, 2, 3, 4; House Chairman 2; I. R. C. 4; Varsity Show 3; Outing Club 1, 2, 3, 4; German Club 1, 4; Newman Club 4.
Strauss waltzes and Sousa marches . . . "Get with it" . . . Dr. Bixler's favorite waitress . . . deep discussions; dramatic exaggeration . . . long letters to Al . . . Eine Deutsche Frau.

Harold Grandberg

Chestnut Hill, Massachusetts
History

Clark University Transfer
Delta Upsilon 1, 2, 3, 4; I. R. C. 2, 3, 4; Powder and Wig 3, 4; Outing Club 2, 3, 4; Football; Track 2, 3, 4; Hillel 2, 3, 4.
A bit now and then . . . Borden cows . . . mathballs in lemonade . . . visiting John Warner and Charles Atlas . . . "My knee—" . . . massaging the disability.

Raymond S. Grant

Westfield, New Jersey
Philosophy

Glee Club 1, 2, 3; I. F. A. 1, 2; Independent Council 1, 2, 4; S. C. A. 1, 2, 3, 4; Blue Key; Calby Son.
Books . . . conferences . . . talking . . . corny jokes . . . philosaphizing . . . "It's not the greatest."

Elizabeth J. Greer

White Plains, New York
English

Sigma Kappa, Secretary 4; I. R. C. 4; Library Associates 4; Red Cross 1, 2; Freshman Play; Outing Club 1, 2.
Reading Shakespeare becomes a habit . . . "Tennis, anyone?" . . . hates alarm clocks that ring . . . all night all frantics . . . "That's nowhere!"

Everett Grass

Garden City, New York
History

Glee Club 1, 2, 3, 4; Echo 2; Football, Manager 1, 2, 3, 4; Independent Council 4; Outing Club 1, 2, 3, 4; Canterbury Club 2, 3; Calby Son.
Football (watching thereof) . . . independence . . . parking regulations . . . draft board . . . evening bull sessions . . . delivering papers and other monetary ventures . . . "We had a boy on the Garden City team—" . . . to become president of a central Maine College.

James F. Gruninger

West Hartford, Connecticut
Business Administration

Donald G. Hailer

Woban, Massachusetts
Geology

Delta Upsilon 1, 2, 3, 4; Student Council 4; ORACLE 3, 4; Echo 3, 4; Geology 3, 4; Outing Club 1, 2, 3, 4; Newman Club 1, 2, 3, 4.
President—Maine Central Power Company . . . Bill's . . . parties . . . T-shirts . . . sketching . . . sketching women . . . fetching women . . . women . . . "Great Scott!"

Nita Hale

Millinocket, Maine
French

Alpha Delta Pi, Corresponding Secretary 4; Dean's List 2, 3; Band 1, 2; Librarian 3, 4; Outing Club 1, 3; S. C. A. 1, 2, 3; Treasurer 4; Spanish Club 1, 2; French Club 1, 2, 3, 4; Calby Daughter.
Prize possession—a baseball signed by the Yankees . . . mad about Italian sandwiches and spaghetti . . . "Holy Kilty!" . . . wants to get somewhere on time . . . France and half a dozen children.

Anthony Hall

Niagara Falls, New York
Psychology

Jeanne L. Hallee

Waterville, Maine
French

Alpha Delta Pi; Women's Student Government 3, 4; Cap and Gown; Library Associates 3, 4; Women's Union Committee 3; Varsity Show 2; W. A. A. Numeral 2; Board 4; Newman Club 1, 2, 3; President 4; German Club 1, 2, 3; Vice-President 4; Spanish Club 1; French Club 2, 3, 4.
Debussy and Chinese tea . . . don't call her "Red"! . . . coffee at 9:30 P.M. . . . "Don't make so much noise, Kaysiel!" . . . wants to play the oboe . . . "Gads!" . . . Payson Annex.

Barbara Hamlin

South Portland, Maine
French

Dean's List 1, 2, 3; I. R. C. 4; S. C. A. 1, 3, 4; French Club 1, 2, 3, Vice-President 4; Foster Memorial Prize 1.

Wants to own a kangaroo—really! . . . likes limburger and Edith Piaf . . . "Listen, you birds!" . . . thumping and talking . . . loses things . . . "Are you sitting on my matches?" . . . practices Yoga.

Ann Hawkes

Augusta, Maine
English

Glee Club 4; ORACLE 4; Library Associates 2, 3, 4; Chi Epsilon Mu 3, 4; Colby Daughter. Lobster at Pemaquid and the Penney Memorial . . . "What am I gonna DO?" . . . going to auctions . . . "If I had more time—" . . . office work and driving "Lizzie" . . . cocker spaniels . . . chem lab . . . and Chicago.

William W. Hays

Newton, Massachusetts
History
Army Air Corps

Alpha Tau Omega 1, 2, 3, 4.

Hockey . . . baseball . . . Joan and "Clinton" . . . dislikes marks lower than A's . . . cheating at golf . . . found any afternoon, 3:00-5:00 at Bill's . . . sandwiches and milk . . . to raise a family.

William Hennig

Hempstead, New York
History-Government-Economics

Zeta Psi 1, 2, Vice-President 3, President 4; I. R. C. 1, 2, 3, 4; Inter-Fraternity Council 4; Powder and Wig 1; Outing Club 1, 2, 3, 4; Football 1.

Needed—a new administration . . . back road to Johnson Pond . . . Dodgers . . . dislikes Giants . . . Pepper Hall paralysis . . . cross-country jaunts . . . bakeries coast-to-coast . . . Thursday night riding club.

Hugh D. Hexamer

Buffalo, New York
History

Kappa Delta Rho 2, 3, 4; Echo 2, 3, 4; Powder and Wig 2, 3; Varsity Show 3; Outing Club 2; Debating Club 2; Radio Club 2, 3, 4; S. C. A. 2, 3, 4.

Short blondes . . . Skippy ice cream . . . WKBW . . . beer . . . tuning in Elder Beck . . . "But, in Buffalo—"

Janet Hewins

Rochester, New York
History-Government-Economics

Dean's List 1, 2, 3; Echo 1, 2; I. R. C. 1; Protestant Group 3.

Black coffee . . . downstairs at the James . . . hates people who make fun of her Rochester accent . . . can't giggle without squinting her eyes . . . Spo-ing in dungarees.

Joan S. Hill

Waterville, Maine
Religion

Chi Omega; Echo 1, 2; I. R. C. 4; I. F. A. 1, 2, 3, 4; Outing Club 1, 2, 4; Comera Club 4; Colby Daughter.

Al and her diamond . . . chases squirrels . . . mad for "Kingsley" stuffing . . . hot Dixieland . . . stands in front of the third-floor mirror looking for flaws in her diamond . . . "Today is simply not my day" . . . fabulous June wedding and blond twin boys.

William Hill

Bath, Maine
Psychology

Louise Hodge

Scarsdale, New York
Psychology

Delta Delta Delta; Outing Club 1, 2; Katohdin Council 3, Secretary 4; History Club 2; Riding Club 2; Yacht Club 2, 4.

"There's hours yet!" . . . happy people . . . jam sessions in Louise Coburn playroom . . . always a laugh . . . sailing and travel.

Gerald J. Holtz

Newton, Massachusetts
Chemistry

Tau Delta Phi 1, 2, 3, 4; Bond 1, 2; Drum Major 3, 4; I. F. A. 2, 3; Inter-Fraternity Council; Baseball, Manager 1, 2, 3, 4; Hillel 1, 2, 4, President 3.

1940 blue Hudson . . . the little women . . . a dark road . . . alcohol . . . nightly visits to Louise Coburn . . . waving the baton . . . "Yea—nay!"

Robert L. Hooper

Skowhegan, Maine
Mathematics

Kappa Delta Rho 1, 2, 3, 4; I. R. C. 1; Library Associates 2; Track 1, 2; Calby Son; Roger Williams Fellowship.
Flo . . . weekends in Skowhegan . . . science fiction . . . pseudo-intellectuals . . . Flo . . . money . . . money . . . Flo.

Rodney Howes

Jay, Maine
Business Administration

Lambda Chi Alpha 1, 2, 3, 4; Football 1, 2, 3, 4; Baseball 1; Ski Team 3, 4; Outing Club 1, 2, 3, 4. Classes! . . . pink shirts . . . laundry . . . snowballs . . . dislikes classes . . . puts over 18 inches . . . lobby sleeping . . . cribbage . . . "Who's going downtown?" . . . coaching.

Nelson C. Howlett, Jr.

Newton, Massachusetts
Psychology

Lambda Chi Alpha 1, 2, 4, Officer 3; Outing Club; Track 1.
Pat . . . Bill's MWF, 10:30-12:00 . . . "Can happiness buy money?" . . . lying on back with oil dripping in face, only to end up in Cookie's garage.

Nancy C. Hughes

Stillwater, New York
Business Administration

Alpha Delta Pi, Secretary 4; Echo 2; Outing Club 1, 2, 3, 4; Yacht Club 4.
Learn to ski . . . "Frankie and Johnnie" . . . coffee, coffee, and sleep! . . . a fondness for all dentists . . . hates early morning walks to Roberts Union Art Class, artistic roommates . . . "They're turning this school into a prison!"

Henry B. Hummel

Washington, District of Columbia
Business Administration

Zeta Psi 1, 2, 3, 4; Echo 1; Basketball, Manager 1, 2; Camera Club 1; Yacht Club 1.
Thursday night riding club . . . snow on TV set . . . writing checks . . . "The greatest thing since television" . . . one summer without summer school . . . the Balding Bachelor Bureaucrat.

Phillips B. Hunt, Jr.

Hingham, Massachusetts
Business Administration
Navy; Champlain College Transfer

Zeta Psi 2, 3, 4; Psychology Club; Hackey 1; S. C. A. 1; French Club 1.
Paying Bills . . . V.A. checks . . . rumpus room . . . the gralla . . . the Braves . . . grubby roommates . . . sock time . . . pinochle . . . "Wait till I get out of here!"

Jean Huntington

Fitchburg, Massachusetts
History

Mary Washington College 1, 2; Chi Omega 3, 4; I. R. C. 4; Outing Club 3, 4; Newman Club 3, 4.
"I can see everything from my window" . . . golf and red shoes . . . dislikes psychological movies and midnight bagpipe serenades . . . a lion hunt to Child Psych class . . . travel—weekends or otherwise . . . ambition: to do something drastic.

Chesley H. Husson

Bangor, Maine
Business Administration
Army; University of Maine Transfer
Kappa Phi Kappa; Dean's List 3.

Beer . . . bull . . . poker . . . married life . . . dislikes low heels and cracked seams . . . nightcops at Bill's . . . playing with son Jimmy . . . "I'm going down and get a job tomorrow."

Fredric C. Ives

Needham, Massachusetts
Business Administration

Delta Upsilon 1, 2, 3, 4; Echo 1, 2, Circulation Manager 3, Business Manager 4; Outing Club 1, 2, 3, 4; Golf 3, 4.
Toothpicks . . . old cars . . . the Spa . . . dislikes snakes and getting up . . . memorizes license numbers . . . golf . . . "The draft will never get me!"

Herbert J. Jabar

Waterville, Maine
History
Navy; Boston College Transfer

Football 1, 2, 3; Basketball 1, 2, 3; Baseball 1, 2, 3; Newman Club 3, 4.
Music . . . "A woman who can turn a house into a home" . . . stagnant satisfaction . . . "Have you read Aquinas yet?" . . . live—count them—five boys.

John Jabar
Waterville, Maine
History

Norman Jabar
Waterville, Maine
History

Paul J. Jabar

Waterville, Maine
Pre-Medical

Boston College Transfer

Dean's List 2; Basketball 1, 2; Baseball 1, 2.

Music . . . reading in bed . . . dislikes flashy clothes . . . arguing . . . popcorn in the movies . . . "It's all in the mind" . . . be a doctor.

Sally Jackson

Winchester, Massachusetts
Psychology

University of Vermont Transfer

Pi Beta Phi; Glee Club 3, 4; Outing Club 3, 4; Varsity Show 3; Canterbury Club.

Singing in the shower . . . her vic and record collection . . . hates turtles and crawly reptiles . . . "I don't give a sweet tweet!" . . . skiing on Chapel Hill . . . cat naps and catching up on last week's assignments . . . "You know it!"

Paul Jagel

Pelham, New York
Business Administration

Band 1; Glee Club 1, 2, 3, 4; Powder and Wig 1, 2; Varsity Show 3; Outing Club 1, 2, 3, 4; Baseball 1.

Western clothes . . . trips to Fairfield . . . "rah-rah" boys . . . studies at odd hours . . . Anita . . . the most independent independent.

Arnold M. James, Jr.

Bar Harbor, Maine

Sigma Pi Sigma 3, 4; Glee Club 1, 2, 3; French Club 1.

Bill's . . . Noel's . . . Charlie's . . . '34 Fords . . . records . . . pool 1, 2 . . . Math . . . sleeps in the raw . . . pressing pants . . . "Peasant! Whose round is this?"

Robert B. Kaake

Augusta, Maine
Business Administration
Air Force

Punctuality . . . Nash cars . . . married life . . . five-minute breaks from studying . . . Lavilia . . . working around the house . . . "When do we eat?" . . . to own a clothing store . . . graduated in three years.

Donald P. Keay

Wollaston, Massachusetts
History

Delta Kappa Epsilon 1, 2, 3, 4; ORACLE 2, "Sitzmark."

The "Temp" . . . good food . . . good liquor . . . good music . . . "bad women" . . . dislikes co-eds and "unhip" ones . . . incredible . . . my Gracious . . . Norman Granz of Central Maine.

Joan Kelby

White Plains, New York
English

Delta Delta Delta, Marshal 3, Secretary 4; Dean's List 3; Inter-Student Council 4; Women's Student Government 4; I. R. C. 4; Red Cross 1, 2; Cheerleader, Co-Captain 4; Outing Club 1, 2, 3, 4. No talking before breakfast . . . procrastinates and loses things . . . Phi Delt parties . . . all night all frantics . . . "Kids, I'm snowed!" . . . Stan Kenton and Kenneth Roberts . . . wants to be on time . . . "What's your trouble?"

Harold Kent

Benion, Maine
Biology

Stephen M. Kenyon, Jr.

Ridgewood, New Jersey
Psychology

Glee Club 3, 4; Echo 1, 2, Circulation Manager 3, 4; Outing Club 1, 4; Yacht Club 1.
"Goin' to Jersey" . . . laying lip to an occasional malt . . . filling room with smoke . . . music
absorber (short hair) . . . "But they cant draft reservists!"

Raymond F. Keyes

Auburndale, Massachusetts
Business Administration

Lambda Chi Alpha 1, 2, 3, 4; Deon's List 1, 3; Student Council 4; Judiciary Committee, Chairman 4;
Closs President 3; Hockey 1, 2, 3; Blue Key.
Hockey . . . parties at Ben's . . . bird dogging . . . good marks . . . agitating for reforms . . .
"Let's have a talk" . . . to leave Colby married . . . Wednesday night sailor . . . "Father Keyes."

Robert Keyes

Auburndale, Massachusetts
Business Administration
U. S. Navy

Lambda Chi Alpha 1, 2, 3, 4; Student Council, Treasurer 3, 4; Judiciary Committee 4; Outing Club
1, 2, 3, 4; Social Committee 3; Hockey 1, 2; Newman Club 1, 2, 3, 4.
Night games . . . last-minute dates . . . short women . . . "No kidding, I'm older than Ray!"
. . . to leave college unmarried . . . "Poor Bob!"

Robert Kline

Fitchburg, Massachusetts
Psychology

Vera Kozlowski

Mount Vernon, New York
Psychology

Dean's List 2; Chapel Choir 4; ORACLE 3, 4; Echo 4; I. R. C. 4; Hangout 3, 4; Outing Club
1, 2, 3, 4; Yacht Club 2; Riding Club 1; Newman Club 1, 2, 3, 4; German Club 1, 4; French
Club 4; Modern Dance Club 4.
Enjoys everything . . . music with rhythm . . . assumes weird, but comfortable, positions . . .
"Psychologically—" . . . wants to be a beachcomber . . . spends her time knitting heels in socks.

George B. Laffey, Jr.

Ridgewood, New Jersey
Business Administration
Farleigh Dickenson Transfer

Lambda Chi Alpha 2, Vice-President 3, President 4; Inter-Fraternity Council 4; Social Committee 4.
Green Pond, New Jersey . . . Betty . . . to eat twenty times a day . . . the women's dorm at
9:00 . . . bullying with "the fat one" . . . "Gotta go see the ale Wink" . . . 12 o'clock club.

Alton Lamont

Auburndale, Massachusetts
Psychology
Newton Junior College Transfer

Lambda Chi Alpha 2, 3, 4; Outing Club 2, 3, 4; Football 2, 3, 4.
Marty . . . Emil . . . cribbage . . . sailor suits . . . muddy roads . . . tall girls . . . golf
football . . . "granted" . . . "Baldy" . . . win the war on Wednesday nights.

Leonard L. Lamprey

Wakefield, Massachusetts
History
Boston University Transfer

Alpha Tau Omega 2, 3, 4; Hockey 1, 2, 3, 4; Baseball 1, 2.
Jean Healy . . . hockey . . . picnics . . . dislikes shaving critics . . . all night all frantic . . .
New Year's Eve at Copley . . . Symphony Sid . . . Big "G" successor as afternoon sack champ
. . . "That's Hump!" . . . to become bad man of pro hockey.

Ronald Lannan

Milton, Massachusetts
Psychology

Phi Delta Theta 1, 2, 3, 4; Outing Club 1, 2, 3, 4; Yacht Club 1, 2, 3, 4; Hackey 1; Football
1, 2, 3; Newman Club 1, 2, 3, 4.
"Fat-Fat" . . . the great outdoors . . . "the Ron-Lans" . . . stoop ball . . . keg riots . . .
"the best" . . . hit the books . . . Mr. Templeton himself . . . keeper of the stairs.

Joan G. Leach

Summit, New Jersey
History-Government-Economics

Delta Delta Delta; Echo 1, 2; I. R. C. 1; Powder and Wig 1, 2, 3, President 4; Outing
Club 1, 2, 3, 4.
Crossword puzzles and afternoon naps . . . living in the Vets Apts. with Dan—raising little
leaches . . . borrows suitcases and brushes her teeth a dozen times a day . . . "Can't—
gotta go to work."

Carol J. Leonard

Dover, New Hampshire
Business Administration

Alpha Delta Pi, Treasurer 4; Glee Club 1, 2, 3, 4; I. R. C. 1; Chapel Choir 3, 4; Outing Club 1. Cakes and spaghetti . . . "How I hate to get up in the morning!" . . . baseball games and bridge . . . gabbing with the kids . . . "You know what I mean" . . . balances A. D. Pi ledgers habitually . . . future banker.

Priscilla Leach

Framingham, Massachusetts
Religion

Powder and Wig 2, 3, 4; Protestant Federation; S. C. A. 1, 2, 3, 4; German Club 3. Eating downtown . . . square dancing and philosophizing in the Spa . . . "I've got so much work to do" . . . explosive gales of laughter . . . makes her own clothes . . . rushing from one thing to another.

Janet Leslie

Methuen, Massachusetts
Sociology

Delta Delta Delta, President 4; Drum Majorette 2, 3, 4; I. F. A. 2, President 3; Freshman Week Head 4; Powder and Wig 3, 4; Varsity Show 2, 3; Outing Club 1, 2; Social Committee 3; Radio Club 1; S. C. A. 1, 2, 3, 4; Class Vice-President 1; Chapel Ushers 3, Chairman 4. At homes in 265 . . . bring back memories of old Scotland . . . "Let's have a party!" . . . all night all frontics . . . hates things that come in doubles . . . "Self-self" . . . future A. T. O. house mother.

Carlton D. Leaf

Waltham, Massachusetts
History-Government-Economics

Delta Upsilon 1, 2, 3, 4; Baseball 1; Hockey 1; Basketball 1, 2. Hailer's car . . . Ken's girl . . . Bill's halves . . . three-year nursing course . . . triple threat . . . sweeping Spa . . . "I guess she is" . . . to take thirty-day test in a laundry bag.

Elisabeth L. Levardson

Ridgewood, New Jersey
English

Delta Delta Delta, Historian 4; Dean's List 3; ORACLE, Literary Editor 2, Editor-in-Chief 3, Feature Editor 4; Echo 1; Library Associates 4; Outing Club 1, 2, 3, 4; Winter Carnival Court 3; Modern Dance Club 4; Cheerleader. An answer for everything—serious or sarcastic . . . "Thanng-kyou!" . . . to ski or to study? . . . those black eyebrows . . . "What is it with you—IDIOT!" . . . short hair—sometime . . . "the lady editor."

George Lebherz, Jr.

Worcester, Massachusetts
Psychology

Delta Upsilon 1, 2, 3, Social Chairman 4; Basketball 1; Baseball 1; Track 2, 3, Captain 4; Newman Club 1, 2, 3, 4. Sharp clothes . . . parties at Belgrade . . . out-talking Herbie . . . "Strictly for the birds!" . . . 365-day season on the Cape.

Paul H. LeVeque

Portland, Maine
Sociology
U. S. Navy

Alpha Tau Omega 1, 2, 3, 4; Football 1, 2; Newman Club 1, 2, 3, 4. "Moose" . . . spontaneous and rare trips . . . Quebec hotel rooms . . . it is "boys" . . . Dizzy Freshmen . . . smoking a pipe . . . irate Freshmen . . . playing games with Eddie (a game called "Who put Moose through the wringer!") . . . "It'd kill the ordinary man!"

Alfred G. Legge

West Hartford, Connecticut
Business Administration

Zeta Psi 1, 2, 3, 4; Newman Club 1, 2, 3, 4; Varsity Show 1; Outing Club 1, 2, 3, 4. Mac, and all that goes with it . . . White Plains weekends . . . dislikes non-weekends in White Plains . . . summers in White Plains . . . "Watch those Yanks!" . . . bartender . . . baldness personified.

Ellen Lewis

Jamaica Plain, Massachusetts
Medical Technology

Dean's List 1, 2, 3; Orchestra 1, 2, 3; Concert Board 2, 3; S. C. A. 1; Inter-Varsity Christian Fellowship 2, 3; French Club 2; Colby Daughter. Schubert and Smetana . . . "Well, I don't know" . . . outdoor activities and a dislike for the sophisticated . . . violinist . . . window shopper with poor sales resistance . . . as long as it's blue . . . "Oh, I forgot!"

Elaine Ruth Lehtonen

Braintree, Massachusetts
French

Dean's List 2; Orchestra 3, 4; Protestant Group 1, 4; German Club 3; French Club 2, 4, Secretary 3. Lobster and Sigmund Romberg . . . hates arguments . . . "Now what I think—" . . . behind the desk in the Union . . . Payson Annex, the French dorm . . . wants to learn to speak Finnish.

Elizabeth Livingstone

Grosse Pointe Farms, Michigan

Psychology

Sigma Kappa; ORACLE 3, 4; Echo 2, 3; Hackey, Class Team 3, Varsity 4.

"Scotty" . . . birthday parties at the P. T. . . . "Let's face it!" . . . temper tantrums . . . coffee, coffee, coffee . . . "Starlit nights on the rugged coast of Maine" . . . to knock on C.P.'s door in 1955.

Nancy MacDonald

North Quincy, Massachusetts

Sociology

Dean's List 3; Band 1, 2, 3; Glee Club 4; Echo 1, 2; Outing Club 1, 2, 3; Social Committee 4; Marston Morse Prize in Mathematics 2; Pi Gamma Mu.

Usually found at the Reserve Desk . . . Hawkshaw Hawkins . . . gives away apples . . . knitting . . . "That's my Lambie Pie pin" . . . the Savoy and Dixieland . . . Sibby and a teacher's pet.

Nicholas J. Lupo

Newton, Massachusetts

Business Administration

Newton Junior College Transfer

Lambda Chi Alpha 2, 3, 4; I. R. C. 3, 4; I. F. A. 2, 3, 4; Baseball 2; Basketball 2; Newman Club 2, 3, 4.

Cards . . . Margie . . . Gini wine . . . parties at Benny's . . . sack time . . . "Into the pond with Bloomfield!" . . . "hose nose."

James A. MacLean

Rockport, Massachusetts

Business Administration

Delta Upsilon 2, Recording Secretary 3, 4; Outing Club 1, 2, 3, 4; Football 1; Chapel Usher 4. Friday yet? . . . anything over 38 . . . chow hall food . . . the sack . . . to eat . . . dislikes idiots and falsies . . . giving girls a rough time . . . "Idiot!" . . . a rabid Socialist.

David E. Lynn

Larchmont, New York

History-Government-Economics

Delta Kappa Epsilon 1, 2, 3, 4; Glee Club 2, 3; I. F. A. 2; Colby Eight 3, 4; Varsity Show 2; Outing Club 1, 2, 3, 4.

Mondays under the skylight . . . black failures . . . habitual moochers . . . Mondays under the skylight . . . "It's better to have loved and lost, than never to have loved at all."

Bruce A. MacPherson

Belmont, Massachusetts

Business Administration

Delta Upsilon 1, 2, 3, President 4; Student Council 1, 2, 3; Outing Club 1, 2, 3; Inter-Fraternity Council, President 4; Blue Key; Class President 1; Chi Epsilon Mu.

An occasional cool one at Bill's . . . one-way guys . . . a "hypochondriac" . . . writing to Carol . . . "Wilson Piper and I" . . . left-handed.

Melvin Lyon

Hubbardston, Massachusetts

Psychology

Kappa Delta Rho 3, 4; Dean's List 1, 2, 3; Echo 3; Powder and Wig 2, 3, 4; Varsity Show 2, 3; Track 1; Baseball 1, 2, 3; German Club 2.

Marriage . . . writing poetry . . . walking in the rain . . . dislikes cats in Apt. 16-B . . . snitching food . . . going down for a brew on the worst night of the year . . . "Get that through your pointed little head!"

Anne M. Magee

Diamond Hill, Rhode Island

Art

Dean's List 2, 3; Orchestra 2, 3, 4; Band 3, Vice-President 4; Women's Student Government 1; Cap and Gown; Outing Club 1; Katahdin Council, Publicity Chairman 2, 3, 4; W. A. A. Numerals 2, Letter 3; Protestant Group 2; Chapel Usher 3; Symphony Club, Vice-President 4.

Ordered disorder . . . Willa Cather and Silver Bay . . . musical laugh . . . "I'm confusikated!" knitting, skiing and painting . . . hates cheese, schedules, and history . . . "I'm nerv-a-u-st!"

John McCoy

Waterville, Maine

History

Delta Kappa Epsilon 1, 2, 3, 4; I. R. C. 1; Varsity Show 3; Outing Club 1, 2, 3, 4; Camera Club 1; Tennis 1.

N. Y. Yankees . . . weekends . . . Thursday nights . . . dislikes "Sea Scouts" . . . getting better grades than last year . . . "Bill's" . . . "Shall we have a few greedy ones?" . . . grad school.

Kathleen L. Markham

Spanish

Glen Cove, Maine

I. R. C. 1; Outing Club 1, 2, 3, 4; Spanish Club 1, 4.

Alvin . . . laughs uproariously when alone . . . afternoon cat-naps . . . cooking is an art . . . reads everything available but textbooks . . . enthusiastic singing—off key.

Edwin Martens

Barrington, Rhode Island
Business Administration

Powder and Wig 1, 2, 3, 4; Varsity Show 2, 3; Outing Club 1, 2, 3; Spanish Club 1.
Arguments . . . California . . . beach parties . . . caustic comments . . . "Who, if? . . . I couldn't care less."

Joan Martin

Westfield, New Jersey
English

Sigma Kappa; I. R. C. 1, 4; Library Associates 4; Red Cross 1; Outing Club 1, 2, 3, 4; Canterbury Club 1.

Lambda Chi parties . . . unfinished knitting . . . hates bunk beds and dentists . . . "Al, may I have the car?" . . . Friday night suppers with the girls . . . all night all frantics . . . "I'm in a frenzy!"

Lloyd J. Mason

South Paris, Maine
Business Administration

Kappa Delta Rho 1, 2, 3, Vice-President 4; Echo 1; Student Government 4; Outing Club 1, 2; Yacht Club 1; Basketball 1.

Married life . . . going home . . . dislikes Bryant's fakes . . . helping Jim through college . . . writing Jan . . . retire at twenty-one.

Barbara Mellin

Melrose, Massachusetts
Psychology

Chi Omega; Dean's List 1, 2, 3; ORACLE 3, 4; Echo 4; Outing Club 1, 2; Radio Club 1; W. A. A. Numerals 2, Letter, Cup 3; Women's Union Committee 3; Hangout 3.

Last-minute cramming leads to A's . . . "So darn inconsiderate—" . . . D-U-born dances and Lum's dancing—so-o-o smooth! . . . Sunday night movies . . . dislikes "phoneyism" and boala boala parties . . . "I'm so scared!"

Patricia L. Merrill

Newton Cent., Massachusetts
Psychology

Delta Delta Delta; I. R. C. 3, Vice-President 4; Newman Club 1, 2, 3, 4; Colby Daughter. Edith Piaf and "Satchmo" . . . to do great things . . . "I've got an ideal" . . . "Tennis, anyone?" . . . hair and personality both defy gravity.

Edna Mae Miller

Mount Vernon, New York
English

Sigma Kappa, Corresponding Secretary 4; Dean's List 3; Inter-Student Council 4; Echo 1; Library Associates 4; Outing Club 1.
Learn to ski! . . . hates writing letters and hates people that don't write letters . . . all night all frantics . . . wants to write a poem no one can understand . . . "I'm frantic!" . . . clean socks . . . "Let's go to the movies and forget who we are."

David Morse, Jr.

Cranston, Rhode Island
Non-Professional Chemistry

Kappa Delta Rho 1, 2, Vice-President 3; President 4; Student Council 3; Medical Society 1, 2; Outing Club 1, 2, 3, 4; Camera Club 1; Track 1; German Club 1, 2; Blue Key 4.

Girls with personalities . . . noise . . . unity . . . breakfast . . . "Jeez, I'm snowed!" . . . Med. School . . . "Mouse."

Robert T. Morton

Bangor, Maine
History

Zeta Psi 1, 2, 3, Secretary 4; Football 1, 2, 3, 4; Baseball 1, 2; Track 1, 2, 3.

Sports . . . his wife's legs . . . Baby Jane . . . "Moonlight Serenade" . . . Sears almost as well as Roebuck . . . party poopers . . . backyard view of vets' ops. . . Red Sox . . . football . . . Emil will miss one next fall . . . "The Dook."

Herbert Nagle

Brockton, Massachusetts
Business Administration

Tau Delta Phi 1, 3, Vice-President 2, 4; Judiciary Committee 4; Basketball 1, 2; Baseball 1; Hillel 1, 2, 3, 4.

"The Rock" . . . roommate's sweaters . . . dislikes—the guy who'll beat "The Rock" . . . everything done with a motive . . . sports . . . women . . . "Well, 'The Rock' told me."

Nancy Nelson

Scarsdale, New York
Psychology-Sociology

Chi Omega; Dean's List 1, 2, 3; Panhellenic Council 3, 4; Outing Club 1, 2; Yacht Club 1; G. O. O. N.

Cracodile tears . . . "Yes, I'm still here." . . . Shearing, Gerner, and the "Lysistrata" . . . sallying forth from the "closet" . . . all night all frantics . . . "Chlorophyll time!" . . . wants to blissfully live like the Greeks.

Nancy E. Newman

Swampscott, Massachusetts
Sociology

Chi Omega; I. R. C. 1, 2, 3, 4; Outing Club 1, 2, 4; Canterbury Club 2, 3, 4; W. A. A. Numerals. Peanut-buttered doorknobs and clothesline swinging . . . Kingsley and Curtus responsible for Mary Low "Turtle That", Dick for the polished artillery on her sweater . . . Bowdoin A.T.O.'s and parties at the farm . . . Palmer House Poop . . . "I can't finish my coke."

Winona Nile

Waltham, Massachusetts
English

Patricia D. Omark

Manchester, Connecticut
Psychology

Chi Omega; I. R. C. 4; Riding Club 1, 2; Red Cross 2; Outing Club 1, 2.
"Water is so quench-thirsting!" . . . a February graduate . . . Owen and Boston weekends . . . goes to the movies before each final exam . . . hamburgers at Dalsis' . . . "Shall we apart?"

John T. O'Meara

Manhasset, New York
Business Administration

Lambda Chi Alpha 1, 2, 3, 4; Outing Club 1, 2, 3, 4; Yacht Club; Newman Club 1, 2, 3, 4; I. C. A. Scholastic Medal.
Golf . . . Tammie . . . Curtis' mother's cookies . . . dislikes the boys and B.S. . . . "Here I sit, master of all I survey." . . . "If I wasn't so tough, I wouldn't have made it!" . . . ambition—me, the boss, then the commoners.

Anne Osborne

Glen Rock, New Jersey
Sociology

Chi Omega, Secretary 4; I. R. C. 2, 4; I. F. A. 1, 2, 3, 4; Red Cross, Chairman Blood Donor Committee 2, 3, 4, Publicity Chairman 4; Powder and Wig 3, 4; Outing Club 1, 2; Radio Club 1. She knows her music . . . likes tea, cashmere sweaters . . . procrastinating and cutting classes . . . "strange and mystic" . . . known for her perfect carriage, her laugh, and her wit . . . searching for a Victrola . . . eating downtown.

Katherine O. Parker

Charlemont, Massachusetts
French

Alpha Delta Pi, Corresponding Secretary 2; Orchestra 1, 2, 3, 4; Echo 1; Concert Board 3, 4; Library Associates 4; Symphony Club 3, 4; Varsity Show 2, 3; German Club 3, 4; French Club 2, 3, 4. French extension courses in the Spa . . . cartoon collections and seals . . . "Zut!" . . . speaks two kinds of French . . . future translator . . . "Payson Annex."

Wendell Peabody

Dover-Foxcroft, Maine
Philosophy

Echo 1, 2; I. R. C. 4; I. F. A. 2, 3, 4; Canterbury Club 1, 2, 3, 4.
Smoke-filled rooms . . . conferences . . . Spa . . . Smokes . . . "Not that again!" . . . ministry.

Janice Pearson

Waban, Massachusetts
Sociology
Skidmore College Transfer

Sigma Kappa, Rush Chairman 4; Glee Club 2, 3, 4; Chapel Choir 2, 3; ORACLE 4; I. F. A. 2; Powder and Wig 2, 3, 4; Varsity Show 2, 3; Calbyettes 4.
"Sandy" . . . hater of full ashtrays . . . Errol Garner's music and rain on a tin roof . . . "It's the greatest!" . . . always late for Glee Club . . . dislikes "screen broadcasts" . . . 12 o'clock club.

Edmond Peckukonis

Lynn, Massachusetts
Psychology

Tau Delta Phi 3, 4; Powder and Wig 2, 3, 4; Outing Club 2, 3, 4; Camera Club 2, 3, 4; Football 1; Hillel.
Vegetable . . . fruit . . . Irish candy . . . organ grinders . . . hot tips . . . cribbage . . . time and motion studies . . . "Could this be?"

Joanne Peirce

Waltham, Massachusetts
Chemistry

Alpha Delta Pi; Dean's List 1, 2, 3; I. R. C. 1; Outing Club 1, 2, 3, 4; Camera Club 3, 4; Protestant Group 4; German Club 1, 2; Chemistry Society 4.
Spends more time counting the pages in an assignment than reading it . . . suppers at the Outing Club . . . square and folk dancing . . . "Oh, great!" . . . hopes to do a lot of traveling some time—in a chem lab.

Graham T. Pierce

Springfield, Massachusetts
Business Administration

Phi Delta Theta 1, 2, 3, 4; Dean's List 3; Echo 3, 4; Outing Club 1, 2, 3, 4; Hangout 3, Treasurer 4.
"List" courses . . . checking in . . . misappropriation of funds . . . "But it's the aesthetic value
of the thing!" . . . "Pinky."

Margaret Pierce

Whitesboro, New York
History

Dean's List 1, 2, 3; Echo 1, 2, 3; I. R. C. 1, 3, Planning Board 4; Library Associates 3, 4;
Powder and Wig 2, 3, 4; Outing Club 1; Radio Club 1; Newman Club 1, 2, 3, 4; Colby Daughter.
"Marge" . . . Newman Club conventions and Fullam's stimulating thoughts . . . "Let's cut—
this is more important!" . . . Wally and other unassigned material . . . some day, a hall and
chapel for the Newman Club.

Stanley Pike

Gorham, Maine
Business Administration
U. S. Navy

Zeta Psi 1, 4, Treasurer 2, 3; Echo 1; Outing Club 1, 2, 3, 4; Basketball 1, Manager 2, 3.
Peanuts, pretzels, and pickled eggs . . . big enough for two . . . morning classes . . . women
drivers . . . running out of gas . . . pinochle . . . bowling . . . sleep . . . "Izzat right?" . . .
to sail around the world in a bathtub.

Paul A. Plasse

Whitman, Massachusetts
Chemistry
U. S. Navy

Chi Epsilon Mu 2, 3, Vice-President 4; Track 2.
Sack duty . . . late to 8 o'clock's . . . wife . . . "If I had the money!" . . . dislikes Ra-Ra boys.

Anne C. Plowman

Portland, Maine
Psychology-Sociology

Delta Delta Delta, Rush Chairman 4; Orchestra 1, 2, 3, 4; ORACLE 4; I. R. C. 4; Varsity Show 3;
Outing Club 1, 2, 3, 4.
Something interrupts vacations! . . . "Drink Drano" . . . letters to Dartmouth . . . the constant
knitter . . . a Doctor's wife . . . graduate school.

Lee Poliquin

Waterville, Maine
Psychology

Kemp Pottle

Lee, Maine
History

Alpha Tau Omega 1, 2, 3, Officer 4; Student Council 4; Colby Sen.
Dislikes Ra-Ra's in general . . . seldom eats . . . chawing down . . . "eat" . . . to graduate.

Gerald R. Ramin

Brookline, Massachusetts
Economics

Tau Delta Phi 1, 2, 3, 4; ORACLE 1; Echo 1, 4; I. R. C. 1, 2; Varsity Show 2; Outing Club 1, 2, 3;
Hillel 1, 2, 3, 4.
Cape Cod summers . . . more than usual . . . black Buick . . . the Boston Store . . . dislikes
night clerks at the Elmwood . . . going downtown for something to eat . . . wondering how
it happened . . . "Forget the dramatics."

John J. Ratoff

Nashua, New Hampshire
History-Government-Economics
U. S. Navy

Phi Delta Theta 1, 2, 3, 4; Football 1, 2, 3, 4; Newman Club 1, 2, 3, 4.
Hampton . . . clothes . . . Emil . . . the club . . . those things necessary to exist . . . cribbage
with Clark . . . Bozer's shirts . . . "I'll show you pictures!"

Moir A. Rennie

Glens Falls, New York
Biology
U. S. Navy

Delta Kappa Epsilon 1, 2, 3, 4; Glee Club 1, 2, 3, 4; Student Council 4; I. R. C. 1, 2, 3, 4;
Varsity Show 2, 3; Outing Club 1, 2, 3, 4; Colby Eight 2, 3, 4.
Dime ales . . . bones . . . bugs . . . biology . . . practical jokes and sloe gin are disliked
. . . light malts at Onie's . . . talking to St. Gabriel . . . seances . . . "One more and
we'll go!"

Sylvia Rice

Needham, Massachusetts
Sociology

Sigma Kappa, Co-Rush Chairman 4; Dean's List 3; Panhellenic Council 3, 4; Pi Gamma Mu; Outing Club 1, 2; Social Committee 3, 4.

Cross-country trips . . . Dartmouth weekends and psychological discussions . . . hates to have to do something . . . wears sneakers in the winter . . . "No jest!" . . . singing—on or off key.

David S. Robinson, Jr.

Cambridge, Massachusetts
Sociology
Junior Year at Marlboro College
Outing Club 1, 2, 4

Ann and Newburgh . . . skiing at Mt. Farm . . . flying . . . on occasional ale . . . banana splits at Rummel's . . . 8 o'clock classes!—getting Gardiner up for breakfast . . . pingpong with Bill . . . "When I was a screw at East Cambridge—" . . . parole officer.

Joyce A. Root

Mt. Carmel, Connecticut
Medical Technology

Alpha Delta Pi; Medical Society 1; Outing Club 1; S. C. A. 2, 3.

Perfume and people who aren't tall . . . spends her time breaking chem equipment . . . "Ma Fail" . . . blandie . . . that laugh! . . . hopes to knit a sock the right size some time.

Alfred J. Rosborough, Jr.

Birmingham, Michigan
Geology

Delta Upsilon 1, 2, 3, 4; Ski Council 1, 2, 3, 4; Powder and Wig 1; Outing Club 1, 2, 3, 4; Yacht Club 1, 2; Geology Club 1, 2, 3, 4; Baseball 1.

Jazz . . . cars . . . "Sweet Georgia Brown" . . . labor unions . . . sleep . . . having parties . . . "I can drive—don't worry!"

Ann F. Rossiter

Bayville, New York
Business Administration

Chi Omega, Treasurer 3, President 4; Echo 2; I. R. C. 1, 3; Cap and Gown; W. A. A. Board 3, 4; Outing Club 1, 2, 3, 4; Yacht Club 1; Newman Club 1, 2, 3, 4; W. A. A. Numerals 1, Letter 4; Class Treasurer 3.

Off-beat rhumbas and conga lines at midnight . . . Palmer House Poop . . . sleeping, Spoging, and breakfast in bed—not in that order . . . "I'm not herel" . . . the sound of moving furniture . . . cocktails before dinner or finishing Nancy's cakes!

Marjorie Russell

Plymouth, Massachusetts
Psychology

Dean's List 1, 2, 3; Glee Club 2, 3, 4; Chapel Choir 2, 3; Concert Board 2, 3, 4; Outing Club 1, 2, 3.

"Mimi" . . . hates closing Mary Low on Saturday nights . . . saves everything . . . likes sailing on a calm day . . . Paul and the Plymouth . . . planning a summer wedding . . . "Is that our buzzer?"

Ann E. Ryan

Bristol, Connecticut
History

Delta Delta Delta; Dean's List 2, 3; Glee Club 1; Inter-Student Council 4; Echo 1, 2, 3, Re-write Editor 4; I. R. C. 1, 2, 3, Secretary 4; Hangout, Chairman 3, Assistant Manager 4; Delta Delta Delta National Scholarship 3.

"I have SO much to do!" . . . black coffee . . . wearer of the Phi Delta pin . . . 81904, please . . . at homes in 265 . . . hates the Waterville rain . . . "Can anybody work at Hangout?"

Robert Ryley

Uxbridge, Massachusetts
English

Delta Upsilon 1, 2, 3, Treasurer 4; ORACLE 3, 4; Echo 1, 2, 3, Editor 4. "Mick" . . . weekends at Bates . . . "the New Yorker" . . . "U.P.s" . . . dislikes critics of Echo . . . weekend fever starting Thursday . . . "Who" say—how they gain!" . . . write for NEW YORKER.

Howard B. Sacks

Chestnut Hill, Massachusetts
History-Government-Economics

Tau Delta Phi 1, 2, 3, 4; ORACLE 2; Echo 2; I. R. C. 1, 2, 3; Powder and Wig 2, 4; Varsity Shaw 1, 2; Hillel 1, 2, 3, 4.

Green caps . . . a crescent moon . . . 71 passenger cars . . . roommate's alarm clock . . . amortization of local movie houses . . . A. M. R. . . why not write everyone in.

David Saltzman

Brooklyn, New York
Pre-Medical

Tau Delta Phi 1, 2, 3, 4; Band 3, 4; Echo 1; Camera Club 1, 2, 3, 4; Hillel 1, 2, 3, 4. Mt. Holyoke women . . . Vodka Collins . . . square dancing and loud shirts . . . crowded Spa conditions . . . king-sized cigarettes . . . pool in Calby's den of mystery . . . "This time it's true love!"

Diane Sargent

Arlington Heights, Illinois
History-Government-Economics

Echo 2; I. R. C. 1, 2, 3, Treasurer 4; Outing Club 1; Spanish Club 3.
Puts off studying to do anything else . . . last-minute flurries before going anywhere . . . "I bet I'm late to that foolish class again" . . . a flair for clothes . . . Boothbay Harbor and pizza . . . wants to tour Europe.

Mary F. Sargent

Passaic, New Jersey
History

Sigma Kappa, Corresponding Secretary 2, Treasurer 3, 4; I. R. C. 1, 4; Red Cross 1, President 2; Outing Club 1, 2, 3, Membership Chairman 4; Yacht Club 1, 2.
Taking off for the mountains . . . that Island Nightmare . . . winter, snow, and skiing . . . all night all frantics . . . "Sandwiches and milk" . . . good sensible shoes . . . hopes some day to be able to carry a tune . . . "You know what happened?"

Barbara Ann Scott

Palmer, Massachusetts
Sociology

I. R. C. 1, 2, 3, 4; Powder and Wig 3, Secretary 4; Outing Club 1, 2, 3; Camera Club 1, 2, Vice-President 3, 4; Totem Editor 4; Birgeon Society 4.
Early riser regardless . . . footlights and point, and the quaintness of Quebec . . . blasted car that never starts! . . . icy swimming in October . . . nonconformist who acts on the spur of the moment.

Benjamin R. Sears

Newtonville, Massachusetts
English
U. S. Army

Alpha Tau Omega 1, 2, 3, 4; Student Council 3, 4; ORACLE 4; Echo 1, 2, 3; Judiciary Committee 4; Outing Club 1, 2; Baseball 1, 2.
Nancy . . . married life . . . hurrying Harriet . . . making a buck . . . "I'm the New England distributor."

Gerald Seskin

Chestnut Hills, Massachusetts
Philosophy

Evangeline Steres

Gorham, Maine
English

Delta Delta Delta; ORACLE 3, Literary Editor 4; Echo 1, 2, 3, Exchange Editor 4; I. R. C. 1, 2, 3, Publicity Chairman 4; I. F. A. 1; Outing Club 1, 2, 3, 4; Yacht Club 4; W. A. A. 1, 2, Board 3, 4.
Music, music, music . . . summers at Sebago . . . "The Greek peoples is great peoples!" . . . ten more dogs like "Ruffles" . . . convincing people she's a terrific dancer.

Elizabeth Shaw

Milton, Massachusetts
Psychology-Sociology

Delta Delta Delta, Treasurer 4; Glee Club 4; I. R. C. 3; Yacht Club 1; Pi Gamma Mu.
"The lonely ones" . . . hates to see people live by schedules . . . all night all frantics . . . "You jest!" . . . Bill's and onion sandwiches . . . collecting money or goofing off . . . "Cleaning, anyone?" . . . ambition to own a car.

L. Phillip Shaw

Bridgton, Maine
Pre-Medical

Sally N. Shaw

Bayside, New York
Psychology

Delta Delta Delta, Chaplain 4; Dean's List 2, 3; Women's Student Government 1, 2, Handbook Editor 3, Secretary 4; Cop and Gown; Class Secretary 3; Outing Club 1, 2, 3; W. A. A. Board 1, 2, 3.
Monster rallies at the Augusta Y . . . the Fearful Five . . . wants to retire after graduation . . . "Crump time" . . . that "A. T. Schmoie" pin . . . a reptile lover . . . midnight meetings on Mondays.

Walter Shmavon

Haverhill, Massachusetts
History

Alpha Tau Omega 2, 3, 4; I. R. C. 4; Outing Club 4; Basketball, Manager 3.
Bird dog . . . green T-shirts . . . Sigma parties . . . dislikes chasing baseballs—Tri Deltis? . . . sudden stops on way home from formals . . . getting stuck with two dates . . . "the Corps" . . . "Nuzzy."

Robert E. Spaulding

Mechanics Falls, Maine
History-Government-Economics

Kappa Delta Rho 1, 2, 3, 4; Echo 1, 2; I. R. C. 1; Outing Club 1, 2; Track 1, 2.
Hunting . . . fattened with crib notes . . . doing things as a group . . . five days of study . . .
B.S. . . . dislikes the duck sanctuary on Johnson's Pond . . . F.B.I. . . . "Now give us the
other side of the story."

Donald Silverman

Worcester, Massachusetts
History-Government-Economics
U. S. Army

Alpha Tau Omega 2, 3, 4; Student Council, President 4; Basketball 1; Baseball 1, 2; Blue Key 4;
Levine Speaking Contest 3.
Sally . . . dates with no face . . . dislikes phonies . . . poker all night . . . war stories . . .
"Why be a martyr?" . . . to be a twenty-year man at Calby.

Herbert Simon

New York City, New York
History-Government-Economics

Independent Council; Student Council 3, 4; ORACLE 4; I. R. C. 1, 2, 4; Concert Board 4; Blue
Key 4; Hangout Committee 3, 4; Powder and Wig 1, 2, 3, 4; Varsity Show 2, 3; Social Committee 3,
Chairman 4; Hillel 2; French Club 1, 2.
Running committees . . . cutting . . . dislikes Margie's breakfasts . . . eating banana splits at
Rummel's . . . "It's only a 'C' function!"

Robert Stevens

Fairfield, Maine
Economics

Ward F. Stevens

Simsbury, Connecticut
Business Administration

Kappa Delta Rho 1, 2, 3, 4; Outing Club 1, 2.
Irene . . . pipes . . . Irene . . . trees . . . hills . . . sleeping . . . vacation . . . "Granby,
have I come?"

Elizabeth J. Smart

Mountain Lakes, New Jersey
Biology

Student Government 2, 3; I. F. A. 2; Outing Club 1; Protestant Group 1, 2, Secretary 3,
Program Chairman 4.
Shooting the rapids on the Allegheny River and Grampy's maple sugar . . . raises frogs . . .
"Terrific!" . . . broken chem equipment runs into money . . . found squinting through microscopes
or doing crazy things with Edie.

Carolyn Stigman

Westbrook, Maine
Chemistry

Glee Club 1, 2, 3, 4; I. R. C. 4; Medical Society 2, 3, 4; Outing Club 2, 3; Chi Epsilon Mu 3, 4.
Bowdoin weekends and the jeep . . . "Is the lab experiment long?" . . . to have a bottle of
ink her very own . . . must people be late to breakfast? . . . wants to travel outside of Maine.

Carol S. Smith

Newtonville, Massachusetts
Biology

I. R. C. 1, 3, 4; Biology Colloquium 2, 3; Radio Club 2; W. A. A. 2.
Lab-locked for four years . . . "Toujours gai, but always a lady" . . . sleeping or partaking of
purloined repasts . . . "Guess what I did!" . . . Bar Harbor and Beethoven.

Richard Streich

Buffalo, New York
Geology

Varsity Show 2, 3; Outing Club 1, 2, 3, 4; Yacht Club 3; Hockey 1; Golf 4; Geology
Club 1, 2, 3, 4.
"Dixie" . . . women . . . clothes . . . dancing . . . travel . . . study . . . eat . . . going
to show . . . "Idiot" . . . politician . . . hour exams.

Jean Smith

North Adams, Massachusetts
Psychology

Chi Omega; I. R. C. 1; W. A. A. Board 3, 4; Outing Club 1, 2, 3, 4; Riding Club 1; Red Cross 4.
Wears a penny in her shoe to all exams . . . "What's the news?" . . . movies, bowling, and
coffee at Parks . . . a desire for filet mignon every night.

John W. Strong

Waterville, Maine
History

Kappa Delta Rho 1, 2, 3, 4; Dean's List 3; Orchestra 1, 2, 3, 4; German Club 4; Colby Son.
Listening to Wagner . . . playing the flute . . . sports . . . taking trips to Boston . . . eating
and sleeping . . . "My gosh!" . . . to take a world tour.

Daniel J. Sullivan, Jr.

Lowell, Massachusetts
Business Administration

Alpha Tau Omega 1, 2, 3, 4; Newman Club 1, 2, 3, 4; Colby Son.
Bud at the Pub . . . Salisbury Beach . . . dislikes co-eds . . . tips a few . . . "Phil" . . .
Spa 1, 2, 3, 4; . . . sack . . . "So I says to the governor—"

Richard Y. Sutton

West Newton, Massachusetts
Business Administration
Newton Junior College Transfer

Phi Delta Theta 3, 4; Dean's List 3; Echo 3, 4; Hangout Committee 3, 4; Outing Club 2, 3, 4;
Radio Club 2.
Afternoons in Winslow . . . typing Fat notes far into night . . . "Are you going over to check
in again?" . . . "I just can't concentrate!"

Robert L. Swain

Swampscott, Massachusetts
English

U. S. Air Corps; University of Tampa Transfer
Sports . . . family . . . bourbon . . . dislikes two o'clock feedings . . . eats continually . . .
amusing daughter . . . to be a writer.

William N. Taylor

Newport, Rhode Island
Business Administration

Kappa Delta Rho 1, 2, 4, Vice-President 3; Band 1, 2, 3; Varsity Show 2, 3; Outing Club 1, 2;
Yacht Club 1; Track 1; Hangout Manager 4.
Quiet . . . unity . . . spirit . . . sleeping in the attic . . . afternoon naps . . . cutting 8 o'clocks
. . . "But I have classes in the morning!"

George F. Terry, III

Waterville, Maine
Business Administration

Delta Kappa Epsilon 1, 2, 3, Social Chairman 4; Powder and Wig; Outing Club 1, 2, 3, 4;
Camera Club 1; Colby Son.
Wine . . . women . . . song . . . parties at camp . . . bill-collecting . . . women that chew gum
. . . talking business . . . "Close, but no cigar!" . . . makes a good host and mixes a potent
cocktail . . . "Tim."

Carol Thacker

Needham, Massachusetts
English

I. F. A. 4; S. C. A. 1, 2, 3, 4; Chapel Choir 4.
"I'm really going to quit smoking this time!" . . . wakes people for breakfast . . . harmonizing
and strumming the gui-tar . . . "What am I going to do next year?" . . . "Let's sing!"

Anne E. Thompson

Nashua, New Hampshire
English

Alpha Delta Pi; Dean's List 3; I. R. C. 1, 3, 4; Outing Club 1, 3.
No relaxation in speech class . . . bridge, black coffee, and "Have I got time for another
cigarette?" . . . Winnie-the-Pooh and colonial homes, Robert Frost and folksongs . . . "Only
English majors know what college is like."

Dorothy Thurber

Uncasville, Connecticut
English

Letters from U. Conn. . . . hates assignments over vacations . . . stays up all night to finish
papers . . . "My goodness!" . . . wants to have something published . . . eats between meals
. . . "Me, too!"

Arlene Tobey

Hampton, New Hampshire
Spanish
Mary Washington College Transfer

Chi Omega; Glee Club 4; Outing Club 2, 3; W. A. A. Board 3; G. O. O. N.
"Oh, for heaven's sake!" . . . charcoal-broiled steaks and a light blue Ford convertible . . .
procrastinator . . . movies before exams . . . ambition is to learn to ski . . . hates people
who aren't on time.

Richard B. Tupper

Portland, Maine
Psychology

Delta Kappa Epsilon 1, 2, 3, 4; Glee Club 3, 4; Colby Eight 1, 2, 3, 4; I. R. C. 1; Outing Club 1, 2, 3, 4; Varsity Show 1, 3; Colby Son.
Soul-searching looks . . . insinuating laugh . . . always pertinent subject to air . . . "Ba-ba-de-boop-boop" . . . connoisseur of everything.

John W. Waalewyn

Houlton, Maine
History-Government-Economics

Delta Kappa Epsilon 1, 2, 3, 4; Varsity Show, Treasurer 3; State of Maine Scholarship.
Cats purring . . . free loading . . . poker . . . bowling . . . dislikes free loaders . . . Onie's . . . "Holy ----, what is this ----?" . . . lawyer—divorce cases rigged.

Joseph Unobskey

Calais, Maine
Economics

Tau Delta Phi 1, 2, 3, 4; Band 1, 2, 3; Glee Club 1, 2, 3, 4; ORACLE 1, 2, 3, 4; I. R. C. 1, 2; Debating Club 4; Hillel 1, 2, 3, 4.
Singing while people are trying to concentrate . . . arguing with Sacks . . . immature college students . . . "Aw, come on, let's be sensible!" . . . to put Calais on the map.

Evelyn Walker

Westbrook, Maine
Mathematics

Dean's List 1, 2, 3; Outing Club 3; S. C. A. 1, 3, Secretary 4; German Club 1, 2, 4; French Club 3, 4.
Has a habit of losing constants . . . tells tall stories . . . "It's your turn to open the window" . . . can't resist a dare . . . letters to Dick . . . wants to be able to sing "On Top of Old Smoky" without dogs howling.

Barbara D. Vaughan

Gorham, Maine
History

Women's Student Government 2; Outing Club 1, 2; Social Committee 4; W. A. A. 2, 3, President 4.
Weekends with Dick . . . cuts classes for Spa periods . . . "Let's play bridge!" . . . the movies, sports, and gab sessions . . . wedding bells are approaching . . . Palmer House Poop.

Joyce Wallace

Bourne, Massachusetts
Medical Technology

Alpha Delta Pi; Chaplain 2; Chi Epsilon Mu 3; Outing Club 2; French Club 2.
"Jo" . . . indecision and getting lost . . . sleeps with the radio on . . . "Everybody was all upset!" . . . talking about her family and riding in the rain . . . to Lisbon Falls.

Janice Vaughan

Laconia, New Hampshire
Spanish

Delta Delta Delta; Dean's List 1, 2, 3; Band 1; I. R. C. 1, 4; W. A. A. Board 2, 3; Outing Club 1, 2, 3, 4; Delta Delta Delta Scholarship 4; Spanish Club 1, 3, 4.
Airplane rides and Max Schulman . . . "What's this?" . . . all night all frantics . . . hates filling out blanks . . . telephones and buzzers . . . "Anyone want to buy some stationery?" . . . next year "South of the Border."

Russell E. Wallace

Ogunquit, Maine
History-Government

Delta Upsilon 1, 2, 3, Vice-President 4; I. R. C. 1, 2; Outing Club 1, 2, 3, 4; Football 1; Hockey, Manager 2, 3; Track 2, 3, 4.
Lying around beach in Ogunquit . . . food at Robert's Union . . . oversleeping 8 o'clocks . . . playing "uke" . . . "Let's go, men, it's all for the Sprague Trophy!" . . . to find a position as good as lifeguarding.

Richard Verrengia

Malden, Massachusetts
Business Administration
U. S. Marine Corps

Alpha Tau Omega 1, 2, 3, 4; Medical Society 1, 2; Camera Club 1; Debating Club 2; Football 1, 2, 3, Captain 4.
Sports . . . Beverly . . . Saturday Evening Post Westerns . . . "the corps" . . . the sack . . . long hair . . . checkers before show . . . dislikes rah-rah-co-eds . . . late to Mr. Williams' 8 o'clock class . . . Bill's for a quick one . . . "Listen, boy, I remember one time in China—" . . . male house mother . . . to beat Tom in checkers.

Dorothy Washburn

New York City, New York
History

Delta Delta Delta, Publicity Chairman 3, Social Chairman 4; Dean's List 2; Echo 1; I. R. C. Secretary 3, President 4; Outing Club 1, 2; Social Committee 1; Yacht Club 4.
A loaf of bread, a jug of wine, and cheese . . . and Bar Harbor . . . dislikes "the ladies" . . . midnight kitchen raids . . . "Let's do something naughty!" . . . the closed door.

Ruth Watt

Holyoke, Massachusetts
Biology

Sigma Kappa, Vice-President 4; Glee Club 1, 4; Outing Club 3, 4; G. O. O. N.
"That's just it" . . . harmonizes off-key . . . two o'clock sessions with coffee and twenty-first
anniversaries . . . frank and earnest . . . dislikes double-entendres and bird-dogs . . . "Never!"
. . . pocket novels—nothing but the best.

Nancy Weare

Great Neck, New York
Psychology-Music

Orchestra 1, 2, 3, 4; Varsity Show 3; Outing Club 2; W. A. A. Numerals, Letter 2, Cup 3;
Symphony Club 3, 4; Hangout 3.
Weekend K. P. . . . Bob, first, foremost, and finally . . . always late, but always arrives . . .
"Anybody get the mail?" . . . swims at odd times . . . Quebec and weekend trips . . . waiting—
to be a camp follower.

Suzanne Webster

Westboro, Massachusetts
French

Dean's List 2, 3; ORACLE 3, 4; I. R. C. 4; Freshman Play; Outing Club 1; Social Committee 4;
French Club 1, 2, 3, 4; Spanish Club 3, President 4.
Allergic to silk, park, and hypocrites . . . Gershwin, Huxley, the Plymouth and Maine people
(certain people) . . . learn to drink black coffee . . . "Are you studying?" . . . putting nickels
in the coke machine.

Barbara C. Wentworth

Bellfast, Maine
English

Dean's List 3; I. R. C. 1, 2, 3, 4; Concert Board 3, Chairman 4; Library Associates 1, 2, 3, 4;
Powder and Wig 3, 4; French Club 3, 4.
One cigarette a day . . . coins new words and poems . . . "I'm crushed!" . . . get the sleeves
to fit the armholes . . . "What will people think?" . . . walking, eating, talking, and "I've been
enjoying your shoes."

J. Paula Whitcomb

Chester, Vermont
French

Band 1, 2, 3, 4; I. R. C. 3; French Club 3, 4; German Club 3, 4.
Knits voluminous articles and plays the cornet as it was never played before . . . knee socks
. . . bridge and talk and talk . . . "My gosh, be sensible!" . . . always ready with a helping
hand . . . and hopes to speak Parisian French with aid of encyclopedia collection.

Arthur W. White

Reading, Massachusetts
Mathematics
U. S. Army

George W. Whitney

Milton, Massachusetts
Geology
U. S. Army

Delta Kappa Epsilon 1, Secretary 2, 3, President 4; Outing Club 1, 3; Football 1; Track 1, 2, 3.
Peggy . . . driving in snow . . . White Owls . . . dislikes limited spring season at Calby . . .
thinking of ways to avoid walking while under the skylight . . . to raise little drum majorettes.

Caroline Wilkins

Medfield, Massachusetts
English

Echo 1, 2; ORACLE 4; I. R. C. 1, 4; I. F. A. 1; Library Associates 4; Powder and Wig 1, 2, 3, 4;
Outing Club 1, 4; Radio Club 1, 2.
Hates those miles between Columbia and Calby . . . fishing, classical music, and acting . . .
knits large-sized socks . . . "Did I get any mail?" . . . hopes to catch a salmon . . . habitual
snapshot-taker . . . vacations with Kevin.

Carolyn Williams

Westfield, New Jersey
Psychology

Chi Omega; I. R. C. 1; Outing Club 1, 2, 3, 4; W. A. A. 2, 3, 4; Spanish Club 3, 4.
Forgotten weekends and fluttering eyelashes . . . "I'm getting desperate!" . . . Palmer House
Poop . . . dislikes people before breakfast and dateless D.U.'s . . . pizza and procrastinating
. . . "Where are my cigarettes?"

Irwin Winer

Beverly, Massachusetts
Economics
U. S. Army

Tau Delta Phi 1, 2, 3, 4; Echo 1, 2; I. F. A. 1, 2, 3, 4; Outing Club; Hockey 1, 2, 3, 4; Hillel 1, 2.
"Iggy" . . . the "Sox" . . . the kid brother . . . Herbie's spaghetti . . . alarm clocks . . .
fraternity meetings . . . striving for goals . . . apartments for dining . . . "Wait till next year."

F. Celand Witham

Dixfield, Maine

English

U. S. Navy

Band 1; Orchestra 1, 2, 3, 4; Powder and Wig 1, 2, 3, 4; Varsity Show 3; Blue Key 4.

Plays, with Lyn Fontanne . . . music by Pierre Manteux . . . English taught by Dr. Narwood . . . dislikes conformity . . . finding fault . . . "T'was a bit of a hitch."

Arthur Wyman

Manchester, New Hampshire

Physics

I. R. C. 2; Sigma Pi Sigma 3, President, Treasurer 4; Social Committee 2; Football 1; Independent Council 2.

Buicks . . . food . . . Farmington . . . "Noel's" . . . sleeping . . . physics . . . labs . . . labs . . . labs . . . "peasant."

Frederick W. Ziegler

Columbus, Ohio

History-Government-Economics

Delta Kappa Epsilon 1, 2, Vice-President 3, 4; I. R. C. 1, 2, 3, 4; Outing Club 1, 2, 3, 4; Basketball 1, 2; Newman Club 1, 2, 3, 4.

Ohio State . . . frat . . . dumb women . . . Ohio women . . . dislikes Fred, snow and women, co-eds and Spanish . . . listening to Ohio State games . . . "I'm from Ohio."

Senior Class Officers

President — ARTHUR W. WHITE

Vice-President — SALLY N. SHAW

Secretary — NANCY MacDONALD

Treasurer — RUSSELL A. DIXON, JR.

SENIORS WITHOUT PICTURES

Robert L. Bechard

Robert C. Benfari

Albert R. Case

Richard M. Crummett

Mortimer M. Guiney

Walter P. Hayes

John H. McGowan, Jr.

William E. Neth

Oliver J. Sproul

1952

Margaret Brown
Barbara Cheeseman
Beverly Cushman
Joan Drew
Jean D'Wolfe
Anne Fairbanks
Beverly Forgey
Anita Hale
Jean Hallee
Nancy Hughes
Carol Leonard
Katherine Parker
Joanne Pierce
Joyce Root
Anne Thompson
Joyce Wallace

1953

Prudence Belcher
Mary Devan
Barbara Forrest
Barbara Hartsgrrove
Norma Shea
Alice Tyler
Guimar Washington
Dawn Dunn

1954

Fabia Bowman
Jo Anne Conkling
Jean Cressy
Nancy Fortuine
Eleanor Johnson
Susan Johnson
Natalie Harris
Marlene Hurd
Lois McCarty
Meredith Mitchell
Ferna Munce
Susan Smith
Diane Stowell
Eleanor Turner

1955

Elizabeth Ayash
Alice Beale
Barbara Burke
Elizabeth Dubord
Betsy Keene
Janet Kilheffer
Brenda Mahoney
Germaine Michaud
Mary Nutting
Rachel Quimby
Diane Reynolds
Mary Stinchfield
Susanne Whitcomb

ALPHA DELTA PI

First Row, left to right: K. Parker, A. Thompson, M. Brown, C. Leonard, B. Cushman, J. D'Wolf, J. Peirce, N. Hole, B. Cheeseman, J. Hallee, B. Forgey, A. Fairbanks. Second Row, left to right: B. Forrest, B. Hartsgrrove, N. Shea, M. Devan, A. Tyler, P. Belcher, G. Woshington, E. Turner, N. Fortuine, J. Conkling, N. Hughes. Third Row, left to right: N. Harris, S. Smith, M. Hurd, F. Bowman, S. Johnson, E. Johnson, F. Munce, D. Stowell, J. Cressey, L. McCarty, M. Mitchell. Fourth Row, left to right: B. Burke, S. Whitcomb, P. Nutting, M. Stinchfield, E. Ayosh, B. Dubord, G. Michaud, D. Reynolds, A. Beale, B. Mohoney, R. Quinby, J. Killheffer.

With Jeanne D'Wolf as top man on the Totem Pole, A D Pi again came through with a successful year . . . the rush party, under the Thompson touch, brought a "Lucky Thirteen" into the fold . . . meeting adjourned to the "Jeff" where the Hughes-Forgey-Dubord combination rivaled Eddy in talent . . . music, music, music in the form of our new radio-vic thanks to Tillie and Carol . . . A D Pi and Drewsle both celebrated their Centennials . . . a new luminary in the group, our own Heavenly Body, Dragmore! . . . remember Kaysie, the Karbonated-beverage Kid? . . . Roses to Jo P. for her four-wheel wonder . . . bright-light Brown brought us the flash-bulb jitters . . . Bev Cushman, all for bigger and better athletic trophies . . . our two med-techs, Wallace and Root, gave us the inside scoop on hospital work . . . Mademoiselle Hallee to the woods to bring a bit of "Gaie Paris" to M. C. I. . . . royal entertainment from Barb Cheeseman and her group . . . Nita Hale, correspondent, tried vainly to keep postal rates down . . . other highlights of the year—coffees, parties, Christmas Dance, service projects, and a visit from Grand National Secretary-Treasurer, Miss Helen Glenn . . .

1952

Joan Acheson
Norma Berquist
Susan Campbell
Nancy Copeland
Patricia Erskine
Joan Hill
Jean Huntington
Barbara Mellin
Nancy Nelson
Nancy Newman
Patricia Omark
Ann Osborne
Ann Rossiter
Jean Smith
Arlene Tobey
Carolyn Williams

1953

Barbara Best
Carol Carlson
Shirley Harrington
Joyce Maguire
Pauline Mange
Loretta Mearns
Sally Nan Murray
Gail Pendleton
Mary Pike
Miriam Price
Barbara Studley
Joanne Terrill
Loretta Thompson

1954

Elizabeth Aldrich
Mary Belden
Elaine Bethel
Anne Delamater
Ann Isom
Nancy Moyer
Carol Robinson
Janice Sigler
Jean Strout
Rosemary Thresher

1955

Ann Burbank
Judith Cadigan
Martha DeWolfe
Louise Fall
Nancy Greenberger
Barbara Hardigan
Sally Jennison
Carol MacIver
Xandra McCurdy
Patrice MacIntire
Mary Jane Millett
Judith Orne
Constance Putnam
Barbara Rich
Nancy Robinson
Barbara Rosborough
Joanne Stearns
Jean Van Den Kerkhoven

CHI OMEGA

First Row, left to right: N. Bergquist, N. Copeland, N. Nelson, A. Tobey, J. Hill, L. Thompson, A. Osborne, A. Rossiter, S. Campbell, L. Mearns, J. Huntington, J. Smith, P. Omark, B. Mellin, C. Williams. Second Row, left to right: P. Erskine, G. Pendleton, S. Harrington, M. Price, P. Mange, J. Terrill, C. Carlson, N. Murray, M. Pike, J. Maguire, B. Studley, A. Isom, N. Newman, J. Acheson. Third Row, left to right: C. Putnam, J. Millett, L. Fall, J. Strout, P. Thresher, M. Belden, S. Delemater, J. Segler, E. Bethel, E. Aldrich, C. Robinson, N. Mayer, M. Hill, S. Jennison, N. Van Den Kerkhoven. Fourth Row, left to right: J. Van Curran, X. McCurdy, J. Stearns, P. McIntire, B. Hardigan, A. Burbank, N. Greenberger, J. Orne, C. McIver, B. Rosborough, J. Cadigan, M. DeWolf, N. Robinson, B. Ritch.

Even before suit cases were unpacked, a rush of activities started to pour down and another year began . . . mangled Chi-O's and pledges crushed into the Smith Lounge for the pledge party . . . at last! a pledge with a bit of piano talent . . . wanted—a translator to explain what our little French war orphan, Huegette, rambles on about . . . as is the traditional custom, diamonds would be seen bravely gleaming through the blue haze of cigarette smoke at meetings . . . those who finally hit the dust were Norma, Joan, Pat and Nan . . . per usual the Mother-Daughter Banquet was held at the Jeff amidst the "atmosphere" . . . one thing missing, Eddy and his piano . . . phenomenal attendance at the taking of the Oracle picture, much to the astonishment of all . . . Thayer Hospital Auxiliary Tea, plus the great fun of washing tea cups . . . Xmas presents for the children of the Mansfield Clinic, but who stole the water gun?? . . . we have a firebug, or, explain the great explosion . . . after the buffet supper and Initiates' Banquet, all that was left was a blob of human protoplasm ready for a good rest in some quiet institution . . .

1952

Marjorie Austin
Jean Brewer
Deborah Brush
Georgia Fisher
Elizabeth Greer
Elizabeth Livingstone
Joan Martin
Edna May Miller
Janice Pearson
Sylvia Rice
Mary Sargent
Ruth Watt

1953

Jane Bailey
Beryl Baldwin
Priscilla Eaton
Joan Erskine
Elizabeth Chilson
Mary Jane Fitzpatrick
Patricia Morrill
Elizabeth Robertson
Joan Rooney
Harriet Sherman
Barbara Squire
Marjorie Smith
Diane Stevens
Doreen Willis

1954

Ruth Brindly
Joan Dawes
Edwina Dean
Janet Fraser
Carlyn Grutzner
Mary Hitch
Carol Houroula
Gertrude Jefferson
Josephine Peary
Patricia Potter
Georgia Roy
Jacqueline Warendorf
Judith Wetherbee
Joyce Witham
Joan Hall
Nancy Ives

1955

Helen Andres
Sue Biven
Barbara Burg
Joan Chandler
Mary Cutter
Jane Dunstan
Harriet Glass
Katherine Hartwell
Theresa Hilleboe
Jane Whipple

SIGMA KAPPA

First Row, left to right: S. Rice, J. Martin, G. Fisher, E. Miller, R. Watt, M. Austin, D. Brush, M. Sargent, E. Greer, J. Pearson, E. Livingstone, J. Brewer. Second Row, left to right: E. Constant, P. Eaton, M. Smith, J. Erskine, P. Morrill, H. Sherman, J. Rooney, J. Bailey, B. Squire, E. Robertson, M. J. Fitzpatrick, E. Chilson, B. Baldwin, D. Willis. Third Row, left to right: J. Wetherbee, P. Potter, J. Whithan, C. Houroula, J. Warendorf, M. Hitch, E. Dean, R. Brindley, G. Ray, G. Jefferson, J. Peory, C. Grutzner, J. Fraser, J. Dawes. Fourth Row, left to right: M. Cutter, J. Dunstan, S. Viven, J. Chandler, J. Hall, K. Hartwell, D. Stevens, J. Whipple, N. Ives, T. Hilleboe, H. Andres, B. Burg, H. Glass.

It all started in September . . . Margie pounded the gavel and we were off again . . . the party with the A.T.O.'s was great—lots of competition—who won, Fitzy or Sully? . . . and before anyone could say Wynken, Blynken and Nod, rushing was upon us . . . have you finished your animals yet? . . . and what do you know, they all came in their best pajamas . . . Beryl saw clouds for weeks . . . Mary Sargent made such a nice fish . . . of course, we could never overlook Scottie as our prize pig . . . Margie, Sandy and Debby were competition for Les Paul and Mary Ford . . . the ending was the best—a bunch of swell pledges and a tilted Bowtie . . . does this sound familiar? . . . Joannie Martin's "and the Lambda Chi's would like a party" . . . Betsy Fisher's "we'll supply the food" . . . you know the rest . . . guess whose "respectfully submitted, Betty Greer" . . . Sandy Pearson's "this'll only take a minute if you'll be quiet" . . . and so it ended, another successful year for Sigma . . .

1952

Beverly Baker
Dale Dacier
Louise Hodge
Joan Kelby
Janet Leslie
Elizabeth Levardsen
Patricia Merrill
Anne Plowman
Ann Ryan
Evangeline Sferes
Elizabeth Shaw
Sally Shaw
Janice Vaughan
Dorothy Washburn

1953

Sylvia Caron
Barbara Easterbrooks
Carolyn English
Virginia Falkenbury
Helen Koniares
Joan Leader
Electra Paskalides
Anita Schlosser
Mary Scott
Judith Veevers
Madolyn Wechsler
Elizabeth Winkler

1954

Beverley Barrett
Diane Chamberlin
Edith Costello
Carol Dyer
Jane Douglas
Nancy Eustis
Dorothy Forster
Barbara Guernsey
Barbara Hills
Patricia Ingraham
Judith Jenkins
Carolyn Perron
Arlene Rosenthal
Dorothy Sellar
Janice Stevenson
Judith Thompson
Lorraine Walker
Leslie VanNostrand

1955

Ann Burnham
Betty Ann Cuthbertson
Ann Dillingham
Nancy Foster
Jean Hawes
Estelle Jacobsen
Marcia Leland
Barbara Restall
Harriet Sears
Rebecca Small
Beryl Wellersdieck
Nancy Winters

DELTA DELTA DELTA

First Row, left to right: D. Washburn, D. Merrill, E. Speres, B. Baker, E. Shaw, J. Leslie, J. Kelby, A. Ryan, E. Levardsen, J. Vaughan, A. Plowman, S. Shaw, D. Dacier, L. Hodge. Second Row, left to right: J. Stevenson, C. Perron, E. Paskalides, B. Esterbrooks, S. Caron, E. Winkler, C. English, J. Leader, J. Veevers, M. Scott, H. Koniares, M. Wechsler, V. Falkenbury, A. Schlosser. Third Row, left to right: J. Jenkins, B. Guernsey, D. Chamberlain, E. Costello, J. Douglas, B. Hill, A. Rosenthal, P. Ingraham, D. Sellar, L. Walker, J. Thompson, L. Van Nostrand, C. Dyer, N. Eustis, B. Barrett. Fourth Row, left to right: R. Small, N. Winters, N. Foster, M. Leland, E. Jacobson, B. Restall, B. Cuthbertson, A. Dillingham, H. Sears, J. Hawes, A. Burnham, B. Wellersdieck. Absent when picture was taken: D. Foster.

In the uproar of a new year for Tri-Delt . . . Liz passing out monthly bills . . . Joan Kelby referred to the constitution, "you have to stand when you address the chair" . . . Dotty Washburn and Pat Merrill took care of much of the gastronomic festivities . . . with the aid of Guppy's filet mignon . . . 1951 marked the appearance of the mysterious "Fairy Godmothers" . . . Ann Plowman took time off from Dartmouth to engineer rush season . . . followed by sixteen fine pledges . . . followed by Bev Baker with a pledge book and her knitting . . . Dale madly stuffing misshapen pillows before the big night . . . "Won't someone volunteer?" Les' old refrain . . . Mrs. Leach practiced for second semester married life by waitressing at the rush party . . . Jan's still soing "Books, Books, Books" . . . Betty L's thought for the year: "I might as well go inactive—they won't let me play mermaid any more! . . . Phi Delt decorating help, thanks to Ann Ryan . . . Vangie "I don't know how you kids feel about it, but—" . . . chaplain Sal Shaw rolled out the white carpet for the pledges . . . and through it all, Weezie laughed . . . and laughed . . . and laughed . . .

1952

Robert Benfari
Edward Cawley
Richard Chamberlain
John Douglass
Arthur Eustis
William Hayes
Robert Kline
Paul LeVeque
Peter Lowry
Kemp Pottle
Benjamin Sears
Walter Shmavon
Donald Silverman
Daniel Sullivan
Richard Verrengia
Leonard Lamphrey

1953

Dana Anderson
Malcolm Andrews
James Bernard
Parvis Chabazi
Edwin Fraktman
Raymond Ducharme
Albert Hibbert
James Hollis
Phillip Hussey
Francis Kiernan
Alan Mowatt
Roger Olson
Carlton Reed
Charles Fisher

1954

Robert Alpert
Herbert Baxter
Richard Beaty
Howard Cates
Ralph Davis
Thomas Davis
William Edson
Charles Fraser
William Ganem
Aubrey Keef
James Parks
Robert Sheerin
William Sullivan
Robert Thurston
Robert Voorhees
Richard Whiting

ALPHA TAU OMEGA

First Row, left to right: R. Verrengia, B. Sears, D. Sullivan, R. Benfari, R. Chamberlin, J. Douglas, R. Kline, E. Cauley, K. Pottle, P. Levesque, A. Eustis, W. Shmavon, D. Silverman. Second Row, left to right: E. Fraktman, C. Fisher, M. Andrew, P. Lowry, A. Hibbert, P. Chahbazi, R. Shearin, R. Kiernan, R. Olson, C. Reed, D. Andersen. Third Row, left to right: R. Whiting, R. Alpert, R. Davis, A. Mowatt, R. Hussey, H. Cates, H. Baxter, C. Frazer, R. Voorhees, W. Edson, J. Park. Fourth Row, left to right: T. Davis, R. Beaty, R. Thurston, A. Keefe, W. Ganem, W. Sullivan.

ATO staggered through another year . . . The conservatives had all graduated and the radicals and liberals fought for power . . . Parties every weekend . . . Jim Bernard took the fatal step and joined Bud Reed and "Cash" Sears in the Vet's Apts. . . . John Douglas struggled through a semester as Worthy Master . . . Bob Kline tried to collect social dues and was voted the most hated man in the house . . . Don Silverman led the new student government to a very successful year . . . ATO's, assisted by a few others, played some pretty fair football, and the band, led by Big Sul and Little Sul, was in full swing . . . Benfari bought a new (?) car, while Silverman continued to struggle along with flat tires and dead batteries . . . "Ole Cash" made more money than anybody but was always broke . . . "Super" took an occasional fling with the Dark Town Poker Club . . . Mowatt lost his shirt, but "Four Flush" Andrews made enough to put a co-ed through college . . . Bo Fisher and Len Lamphrey played hockey all night . . . The axe fell and "The Big A" retired from active duty in the house to the comparative quiet of the mansion on Mayflower Hill Drive . . . Verrengia pulled a "fake out" and graduated in the middle of the year . . . In June, the last of the "Ole Fella's" graduated with memories of a great year behind them.

1952

Moir A. Rennie
Richard B. Tupper
Donald Keay
David E. Lynn
John W. Waalewyn
Frederick W. Ziegler
George F. Terry, III
George W. Whitney
John McCoy

1953

Warren R. Johnson
Frank H. Totman
A. Richard Lundin
John R. Faulkner
Bruce McRoy
David W. H. Harvey
Ross S. Holt
Craig Bell
Robert L. Gordon
Alan G. Davis

1954

Paul K. McDermott
Dabney T. Martin*
Dudley Woodbridge*
Derek Tatlock
Robert T. Jacobs
Richard H. Huffman
Philip M. Tocantins*
P. Putnam Barnes*
Russell W. Kerr
J. Scott Foster

1955

Robert Schultz

DELTA KAPPA EPSILON

First Row, left to right: M. Rennie, F. Ziegler, J. Waalewyn, G. Terry, G. Whitney, D. Keay, R. Tupper, D. Lynn, J. McCoy, F. Totman, A. Lundin. Second Row, left to right: J. Faulkner, A. Davis, D. Harvey, W. Johnson, B. McCray, R. Gordon, C. Bell, R. Holt, L. Woodbridge, R. Schultz. Third Row, left to right: D. Tatlock, B. McDermott, P. Tocantins, R. Jacobs, S. Foster, R. Kerr, D. Martin, P. Barnes, R. Hoffman.

DKE House, rare bird farm, alcoholics anonymous or what ever you call us . . . we've certainly had a rare year. Many can be heard saying "the greatest" or "swell" . . . Expressions of the old Gull era. Tea and Coffee enjoyed after football games . . . very successful Colby weekend. Parents weekend also great . . . a few got to Ohnies. Craig started the "Rare Trip Club" . . . Quebec. Soon Whit, Lawton, and Mo also seen in Quebec. In fact one week Mo was seen in Quebec, Waterville, N. Y. C., Columbus, O . . . what about Hometown? The house kept in touch with the much missed football mentor, "Ben Bald" . . . air, ace "Owl" Powell . . . Briggs residing at Bainbridge. "Fingers" Kaey held his own at the Templeton again this year . . . Tim the Third was asset, with his parties and court. "Joy to the World" and Christmas drew near . . . house dance with Harvey & Tupper mixed in the entertainment . . . "The First Noel" changed to "The First at Noels". After the dance "Fat 42" Lynn and Mo headed for the biggest city in the world . . . blizzard, but the "Crow" got them through. Maine locals, Waalewyn and McCoy had a full year . . . Zig Zig's Ohio stormed by easterners at New Year's . . . Party, Party. All proud of Goose and Russ on the field, and Warren and Bato on the court. We close now with "one for the road" and a big thanx to all Deke Alumni and the "Turtle" . . .

1952

Paul Aldrich
John Baum
David Crocket
Thomas Crossman
William Cushman
Austin Deane
Harold Grandberg
Donald Hailer
Fredric Ives
Carlton Leaf
George Lebherz

James MacLean
Bruce MacPherson
Lionel Poliquin
Russell Wallace

1953

Urbain Cartier
A. Kenneth Castonguay
Richard Hawes

George Hobart
Clifford Johnson
Carl Klinzman
Thornton Lallier, Jr.
Michael Manus
Peter Perry
Peter Salmon
Paul White

1954

Charles Barnes
Gerald Cowperthwaite
John Hammond
John King
Norman Lessard
Maurice Mathieu
John Megquire
Neils Rahia
James Rapaport
Clifford Smillie
John Whitworth

DELTA UPSILON

First Row, left to right: T. Crossman, W. Cushman, D. Hailer, P. Aldrich, D. Crockett, B. MacPherson, G. Lebherz, D. Polequin, R. Riley, F. Ives, A. Dean. Second Row, left to right: C. Leaf, R. Wallace, J. Baum, A. Rosborough, J. McClain, G. Hobart, C. Klinzman, P. White, R. Hawes, P. Salmon, H. Grandberg. Third Row, left to right: N. Raiha, J. Cartier, J. Hammond, K. Castonguay, J. Cowperthwaite, M. Manus, C. Barnes, C. Johnson, P. Perry. Fourth Row, left to right: J. Whitworth, C. Smiley, N. Lessard, J. King, J. Rapaport.

"Alumni Acres"—at last . . . a new house, a new housemother, new resolutions . . . "Growl" pilots grid club-less fuzz, more gripes! . . . "Reds" hold third floor rallies—White seen future commissar of Central Maine . . . fags are huckstered by Crockett and Leaf . . . Kenton and Dixieland against Bach, Beethoven and Baum . . . "The Postman" made the Barn Dance a stop on his route . . . Work Day big success with loot flowing in . . . "Kling" and "Skolski" grace the powder room of the Opera House—with paint! . . . "Grub" makes good at Bates . . . Alumni view house and brothers . . . Bills remains second home to wandering crew of D.U.'s with "Walrus" holding history lectures, as sideline . . . "Suma" refuses to let Hell freeze over, makes personal inspection! . . . "If we can't use it, why not lock it up" . . . Whitey and Crossman engineer Chapel decorations . . . Johnson finds new use for red lights . . . "Colby" leaves his mark on the house . . . "Spruce" writes millionth letter—no wonder he gets mail . . . Vacation just around the corner, favorite saying, "I'll meet you at— . . ." . . . Delta U wishes all, a year of major blasts, with one eye on the books and the other on Uncle Sam . . .

1952

Jerry Amott
John Beatson
Martin Bruehl
Raymond Evans
David Farrington
Howard Gaskill
James Gruninger
Walter Hayes
Hugh Hexamer
Robert Hooper
Melvin Lyon
Lloyd Mason

David Morse
Ward Stevens
John Strong
William Taylor

1953

Webster Anderson
Quintilio Bersani
Joseph Bryant
Douglas Chalout

Robert Cooke
Charles Fisher
Kenneth Gesner
Robert Grindle
Raymond Maxwell
Chester Nutting
Paul Wescott
Rodney Warren

1954

Robert Ardifff
Foster Barry
Emile Caouette
Robert Cross
Arthur Cummings
Edward Gammon
Paul Haley
Ted Harriman
Richard Mayer
Alfred Obery
John Perey
David Raup
Abbott Rice
Victor Scalise

KAPPA DELTA RHO

First Row, left to right: M. Bruehl, R. Evans, W. Stevens, W. Taylor, H. Hexamer, W. Hayes, D. Morse, R. Hooper, J. Beatson, H. Gaskill, J. Strong, D. Farrington. Second Row, left to right: J. Gruninger, L. Mason, D. Chalout, Q. Bersani, R. Maxwell, R. Grindle, C. Nutting, W. Anderson, J. Bryant, M. Lyons, J. Amott. Third Row, left to right: C. Fisher, D. Raup, K. Gesner, A. Obery, R. Mayer, F. Barry, T. Harriman, A. Rice, J. Perry, E. Caoutte. Fourth Row, left to right: A. Cummings, R. Cross, J. Krussell, R. Ardifff, P. Haley, E. Gammon, P. Wescott, R. Cooke, V. Scalise.

Our twenty-sixth year at Colby trying to live up to the administration's expectations — we're still trying . . . another football season . . . again our victory column unblemished . . . "but, coach, we love the game" . . . Marty running dead last at Jamaica, found his way back to our fold, all set to settle down and hit the bookies . . . the Howe still trying to take a part of the quadrangle back to Massachusetts in his rumble seat . . . Home-Coming weekend featured the breaking of rules and fun and games between the alumni and Hawkshaw . . . Mel and Lloyd signed marriage certificates — and lost their boyish grins . . . Mrs. Walt Hayes made it three in their family, proving that Walt is human after all . . . speaking of the Walt . . . his current theme song, "Columbia the GEM of the Ocean" . . . Wescott and Anderson taking swimming lessons to prove it . . . Amott and Oney, like blood brothers . . . what! Beatson's going to be a lawyer? . . . room inspection . . . now, where did I put it? . . . for Gawd Sakes, don't let Gesner drive . . . Admiral Evans teaching other sailors why they should have been soldiers . . . John Perey elected the boy most likely to be maid . . . Kenton being replaced by April Stevens in record collections . . . "The World is Waiting for the Sunrise" at sunrise . . . tea dances after the game or "who put the ginger ale into the grape juice?" . . . but, Dean Sherman, if the lounge is good enough until seven-thirty, why not until midnight? . . . oh yes, and then there's unity . . . 1951-52 at a close . . . is there anything left?

1952

Ralph Bailey
Hugh Burgess
Paul Cote
Charles Curtis
Scott Ferguson
Rodney Howes
Nelson Howlett
Raymond Keyes
Robert Keyes
George Laffey
Alton Lamont
Nicholas Lupo
John O'Meara

1953

Charles Anderson
Nelson Beveridge
Paul Joseph
Franklin King
Roland Nagle
George Palmer
George Pirie
Charles Spencer
Gilbert Tallmadge
Richard Tyler
Theodore Weigand
Donald White
Robert Wulfin

1954

William Ames
Stanley Doughty
Arthur Eddy
Daniel Harrington
Thomas Hunt
Robert McAuliffe
David Mills
Richard Nickerson
Robert Parker
William Setser
Freeman Sleeper
Anthony Yanuchi

LAMBDA CHI ALPHA

First Row, left to right: R. Kellenberger, R. Keyes, N. Lupo, S. Ferguson, N. Howlett, G. Laffey, P. Cote, C. Curtis, J. O'Meara, A. Lamont, A. Biron. Second Row, left to right: G. Palmer, R. Applebaum, D. White, F. King, N. Beveridge, R. Tyler, G. Tallmadge, G. Pirie, C. Spencer, R. Wulfin, C. Anderson, R. Nagle. Third Row, left to right: S. Doughty, D. Mills, R. McAuliffe, R. Nickerson, E. Floyd, A. Eddy, T. Hunt, W. Ames, W. Setser, R. Parker, F. Sleeper, A. Yanuchi.

Lambda Chi takes football league again . . . would be a nice habit to form?? . . . "Slats" Keyes, (see Oracle '51) had tough time as coach — five of his six starters were all-stars, "Crooked digit" Laffey, Chuck Spenser, O'Meara, Rick Tyler, and Pudge (Palmer, that is) . . . had toilers on the varsity football team too, Pirie, Floyd, Graceful ole Lamont, Yanuchi, and Howes —all state for Gene, ditto, plus all-New England recognition for Rod Howes . . . first open house in our new abode . . . if it rains one week we hold it next week . . . "Ode to an Excavation" by (I'm flunkin' my major) Parker, is new lyric poem of the age . . . studious like furious, number one on the scholastic rate sheet . . . "Dunce" Sleeper, with only five A's, kept our average down . . . "Nothing over my head but stars" Keys is hibernating—losing himself in books . . . so's Gene—in a scrap book . . . Nagle, Weigand, Harrington and Floyd popping them in for Mr. W. . . . Xmas star shines on into April . . . "Ole Faithful" Bailey left at mid year, quoting "If my kids weren't so slow I'd wait and graduate with them" . . . Uh! uh! it's Wink time . . . O'Neil was heard to mutter, "I shall return—he did! . . . "Malt" Beveridge finally pulled a good one—took over M.I.T. for New Year's Eve . . . Tyler turns demon for scoring on hockey team . . . Cote turns apprentice to cigars . . . Nick Lupo spends vacations at home—in Yonkers . . . Chuck Anderson to group assembled, "All critics can walk my presidential plank into oblivion" . . . "Doc" Howlett and "Schussin" Burgess bid fond farewell to William, Noel, James, the Deceased Rodent, etc. . . . Orchids to Gil for flinging in the spring . . . What makes Eddy run? . . . King and Wulf (the coffee magnate) helping to whip up joint relations . . . Our sincere best to the boys of '52 . . .

1952

William Carter
Richard Creedon
George Frazer
Ronald Lannan
Graham Pierce
John Ratoff
Richard Sutton
Bradford Wall

1953

William Clark
Paul Dionne
Louis Ferraguzzi
Chase Lasbury
Frank Piacentini
Nicholas Sarris
Roger Shaw
Leslie Stewart
David Swindells

1954

Philip Ferrall
Richard Fornaciari
Robert Hudson
John Jannoni
Donald Killeen
Peter Laraba
Richard Noonan
Abel Pierson
Richard Randlett
Theodore Rice
James White
Charles Windhorst

by request
"THE FAT PHIS"

Thirty-two somber and sober gentlemen made the long trip to the brick confines of Mayflower Hill . . . fourteen Phis bolstered the Varsity football team . . . Frank Piancentini and Roger Shaw marked for Lee Williams this winter . . . five Phis slated for the hockey team . . . Richard Forniciari's "remarks of the week" were a constant inspiration to all . . . Phis were happy to meet four distinguished alumni:

1. Tito Grandonico
2. Billy Du Smartz
3. J. D. Plimpton, III
4. Orinaldo Furlami

Contrary to co-ed reports the Phis were not helping Central Maine's marijuana distribution above its optimum point . . . Phi Queen of the year . . . Marietina Gasperoni . . . Phis are known as mighty hunters on campus . . . it took only four of them, plus 350 rounds of ammunition, to bring down one buck . . . batting 1000 in the social pro league . . . we eagerly await spring and the tea dance — marshmallow season to begin again.

1952

Ira Barricini
Russell Dixon
Gerald Holtz
Herbert Nagle
Edmund Pecukonis
Gerald Ramin
Howard Sacks
David Saltzman
Gerald Seskin
Joseph Unobsky
Irwin Winer

1953

Hershel Alpert
Richard Baggs
Barnet Fain
Robert Grodberg
David Lavin
Sumner Levine
Harris O'Brasky
Paul Ostrove
Jess Smith

1954

Stanley Abrams
Richard Berns
Edward Eisen
Alvin Field
Robert Fischer
Peter Fishbir
Robert Frank
Harold Kreiger
Charles Landay
Barry Levow
John Resler
Arthur Rothenberg
Alan Sandler
Sherman Saperstein
Richard Ullman
Louis Welfeld

TAU DELTA PHI

First Row, left to right: J. Unobsky, F. Dixon, G. Seskin, D. Saltzman, G. Ramin, C. Holtz, H. Nagle, I. Wine. Second Row, left to right: A. Sandler, S. Levine, R. Baggs, R. Grodberg, R. Ostrove, J. Fain, H. O'Brasky, J. Smith, E. Eisen, H. Alpert. Third Row, left to right: B. Levow, R. Fischer, H. Krieger, Wresler, P. Fishbin, R. Berns, L. Welfeld, S. Abrams, A. Rothenberg, Saprinstine, R. Ullman.

The long-awaited year . . . Tau Delts have a house on the hill . . . the house with the nose . . . standing room only . . . only seats in the house were functionally modern—those of the toilets . . . homecoming weekend—the die was cast . . . imbibing is hell . . . social lepers . . . milk, aqua velva, and prime juice from now on . . . punch without punch . . . little Caesar proved perseverance pays off . . . the spider spun his web to Mt. Holyoke . . . Howie was hit hard by a crescent moon . . . Gaylord Ramin planning his world tour and already selling souvenirs . . . Mayor Nagle looking for a hand to shake . . . Unob and Pecukonis continue feudin' and a-fightin' . . . Barricini ate Fanny Farmer's . . . the rabbit and the pig reveled in their sty . . . Hersh trying to light up the sky . . . walls cracking up . . . call house committee . . . house committee cracking up . . . Smokey brought Buckeye brawn to Mule eleven . . . Iggy preparing for the pulpit . . . Bracton welcomed Russ Dixon and the old Rocky . . . Baggs bagged . . . Slim Seskin says "a tablet a day keeps the pouch away" . . . Berns and Abrams cozy in their Caddy . . . factions deluxe: party poopers, oligarchists, and imperialists vs. party boys, gigolos, and Samoans . . . the big three: Judy, Barry, and Holtzmobile . . . medicine man Fisher pilfering pills . . . who stole Sandler's bologna? . . . Ace high Levine . . . Paul Stuart and J. Press fighting the battle of the bulge . . . Fishbin still waiting for it . . . good luck from the brothers . . . Grody selling his soul . . . the day is long . . . brave bulls: Baker, Basseches, Blackman, Goldsmith, Jacobson, Kress, Peck, Martin, Mordecai, and Silberman . . . and we shall return . . .

1952

John Carey
John Deuble
William Hennig
Henry Hummel
Phillips Hunt
Alfred Legge
Robert Morton
Stanley Pike
Arthur White

1953

Henry Bourgon
Warren Crosby
Robert Gleason
Gordon Marquis
David Merrill
David Pape
Richard Skelley
Donald Wyeth

1954

Clarence Atkins
Robert Fraser
D. Rogers Howe
Richard Jones
Gordon Keene
Mark Powley
Roy Shorey
David Wallingford

ZETA PSI

First Row, left to right: H. Hummel, J. Deuble, L. Legge, S. Pike, B. Hennig, P. Hunt, B. Morton, A. White, J. Carey. Second Row, left to right: R. Gleason, R. Shorey, C. Atkins, D. Merrill, D. Pape, D. Wyath, H. Bourgon, R. Fraser. Third Row, left to right: D. Howe, W. Crosby, D. Wallingford, R. Skelley, G. Marquis, G. Keene, M. Powley.

Zeta Psi never had it so good, new house, television every night, new cars, and plenty of cash . . . back to reality, you poor fool . . . now well-known expression, "I'll pay you as soon as I can" . . . Hennig and Roy lost their pins, (Roy found his under the radiator) . . . Andy reduces bank account to nothing . . . the year was sparked by several noteworthy events: the old Fraz tried suicide, who saved him? . . . Skel didn't get a warning 1st semester . . . BIG party at Bowdoin — Colby almost won due to Spike's cheerleading . . . Wally uses his car for tank in traffic . . . Hawaiian rolls lawns with his . . . Hank explaining dashboard, "You see, when that red light goes—" . . . Artie's crew were just squeezed out in the last game by some other team (2nd place again) . . . Sack rat . . . synonymous with Gleason . . . the big deal of the year, pitchers at the Pub . . . Carey, Legge, and Hunt . . . bartenders at the James . . . Dueble finally got an A in an hour exam . . . big parties thrown by the Mortons' but only on week days . . . Pike can't find his dream girl . . . much social progress attained by the brothers, dates, invites, and everything . . . this of course was followed by a new type of socialite . . . the bird-dogger.

As stated in the Constitution "the purpose of this organization shall be to work for the betterment of Colby College by providing Student Government and student participation with the administration in the formulation and execution of policies which pertain to student life and activities."

Through the able leadership of President Donald Silverman, this Council's first full academic year has shown its ability to successfully deal with its problems regardless of their divergent aspects. The structure to facilitate dealing with these matters is a system of committees such as: Men's Judiciary, Social, Hangout, Publicity, Finance, Student-Faculty, and Election Committees. Some of the main functions handled by these committees were: taking a poll on crucial issues, furthering and supervising class elections, allocating the student activities fee, and handling a fund from which requests for money may be granted. As a new obligation this year the Student

Council assumed the responsibility for running the Campus Chest Drive. The Council also encouraged the Outing Club to use our natural resources by suggesting that Johnson's Pond be made available for skating. A special open meeting was held in the fall for the purpose of obtaining student opinion on the matters of the cut system, liquor on campus, and the functioning of the infirmary.

Though the Student Government Association is relatively new, its capable handling of issues brought to its attention and matters constitutionally under its jurisdiction, has gained it a reputation which inspires confidence and respect from students and faculty—a strong liaison which will, in time, prove beneficial to Colby.

First Row, left to right: Sylvia Caron, Mary Belden, Margo White, Elizabeth Winkler, Don Silverman, Dave Morse, Pat Potter, Connie Rhodenizer, Harriet Sears, Edith Miller, Joan Kelby. Second Row, left to right: Ben Sears, Robert Schultz, Richard Baldwin, Hershel Alpert, Moir Rennie, Dick Chamberlin, Chase Lasbury, William Henning, Lloyd Mason, Kemp Pottle, Donald Hailer, John Dutton, Joseph Perham. Absent when picture was taken: Ann Ryan, Herb Simon, Bill Gardiner, Ray Keyes, Bob Keyes.

The Women's Student League is the official governing body for women. The organization is a representative body composed of six officers, the house chairman from each women's dormitory, and a representative for the women living off campus. The main activities of the League are: clarifying the rules which have been set up for women, and making new rules when necessary. Problems concerning these regulations are brought before the board by the representatives. Members of the board discuss the problems among themselves and with the Dean of Women until a satisfactory explanation or solution is reached.

The League is more than a governing body. Every year it directs a Big Sister Program, which includes the selection of approximately one hundred upperclass women to be individual advisors to Freshmen. This year's program was particularly

effective. The Christmas and Spring Undergraduate Banquets, sponsored by the League, were two occasions when the entire women's division was brought together. A special project this year was having coke machines installed in the women's dormitories.

The League is distinct from the Student Government Association, concerning itself exclusively with regulation of women's government.

WOMEN'S STUDENT LEAGUE

First Row, left to right: Margot White, Mimi Price, Jane Bailey, Rosemary Thresher, Carolyn English, Sue Campbell, Sally Shaw, Beryl Baldwin, Jeanne Hallee, Joan Kelby. Second Row, left to right: Patricia Potter, Margaret Hatte. Absent when picture was taken: Mary Belden, Janet Frazer.

MEN'S JUDICIARY COMMITTEE

Left to right: Bob Wulling, Herbert Nagle, Richard Creedon, Ben Sears, Dean Nickerson, Ray Keyes, Bob McAuliffe, Roy Shorey, Hershel Alpert, Peter Salmon.

Under the revised Constitution of the Student Government, the Men's Judiciary Committee was set up as an advisory board to the Dean of Men on matters of discipline. The committee is made up of a chairman, appointed by the President of the Student Council, a member of the Student Council from each class, and two members-at-large from each class elected by the male members of the Student Council. Once a week, or whenever necessary, the committee meets with the Dean, who informs them of the facts involved in any cases of discipline which have come before him. The committee examines the facts, questions the Dean as to any further information, and interviews the students involved. A recommendation is then made to the Dean of Men as to the action to be taken. Reports are made in the Echo of the recommendations of the committee and the final action taken by the Dean.

First Row, left to right: Ann Hawks, Judy Jenkins, Syl Caron, Prudence Belcher, Charles Anderson, Editor. Second Row, left to right: Janice Pearson, Herb Simon, Evangeline Sferes, Ben Sears, Paul Appelbaum, Don Hailer. Absent when picture was taken: Elizabeth Levardsen, Robert Parker.

THE COLBY ORACLE

In '52, the *Oracle* went back into the hands of a male editor, Charles Anderson, '53. Judy Jenkins, '54, was brave enough to pitch in as assistant editor and set herself up as the logical number one girl for next year. Last year's guiding genius tarried around the premises often and long enough to launch the rookie staff on points of procedure.

This book was going to be decidedly new and different. New ideas were to be incorporated, and all efforts were bent in that direction. Closer attention to the relationships between higher prices and brilliant ideas cut the innovations to the bone. Out of the welter and confusion came the hope that a touch of color and informality, plus a start toward humor would be achieved and perhaps influence forthcoming publications.

The initial rush of letters, phone calls, and

incipient manic-depression produced the publisher and cover manufacturer. There followed a period of complete abnormal behavior which culminated in the production we hope will be enjoyed by all the grads of '52.

If the treasury would allow such a display, the staff would import tons of orchids to be distributed among the kind people who did great service in the routine typing and drudgery departments. Added to the "thanks" list should be Russ Knight, the genial publisher's representative, for his patience and encouragement in helping with organization and fundamental planning.

In case you slid by the first cover page, the staff, consisting of Paul Appelbaum, Betty Levardsen, Vangie Sferes, Herb Simon, Ace Parker, Sylvia Caron, Ben Sears and Don Hailer, is there immortalized in ink for your criticism or praise.

INTER - FAITH ASSOCIATION

Left to right: Jeanne Hallee, Sally Baines, Freeman Sleeper, Mary-Ellen Betts, Barbara Weiss.

The Inter-Faith Association has now completed its second year under the new constitution whereby each group is represented on the Council. Outstanding events of the year included:

1. Religious Emphasis Week with outstanding lay and clergy speakers of several denominations. Several were invited back for their second year.
2. A Foreign Student's Tea was held in December to introduce the foreign students to the Faculty and the student body.
3. A new group was elected membership on the Council, The American Baptist College Fellowship.

Each of these groups also held varied and interesting programs.

Canterbury Club: represented on the Council by Fabia Bowman. The club holds breakfast in St. Mark's Church on Sunday mornings. Membership includes Episcopalian and Orthodox Students.

Channing-Murray Foundation: Council representation is Sally Baines. Meetings are held in the Chapel Lounge on Monday evenings. Programs include discussions, publishing a national newsheet and sponsoring a statewide Channing-Murray Conference. The group includes Unitarians, Universalists, and Liberal Religious students.

Hillel Foundation: Represented on the Council by Barbara Weiss. Breakfast meetings on Sunday mornings are held in the Women's Union. This year's special activities were centered on the State Conference held here at Colby. Jewish students compose the membership of Hillel.

Inter-Varsity Christian Fellowship: Represented by David Cassons, the group has a full program of daily prayer services, weekly meetings in the Chapel, and a Bible study group. It is a group for conservative Protestants.

Newman Club: Council representative is Margaret Blagys. A full program each year includes Communion Breakfasts at the Sacred Heart Church, Mass in the Chapel on Holy Days, Cana Conferences, the Catholic Culture Lecture Series and regional conferences. This group is made up of Catholic students.

Student Christian Association: Represented by Freeman Sleeper. The core of its program revolves around Sunday evening meetings in the Chapel. Special programs include deputations and social service projects, such as painting churches. It is the largest of campus Protestant groups.

American Baptist College Fellowship: Represented on the Council by Mary Ellen Betts, and newly-organized, it has held several very interesting speaker-discussion meetings at the Baptists Church in Waterville.

HILLEL FOUNDATION

Left to right: H. Alpert, J. Schiff, S. Abrams, B. Weiss.

NEWMAN CLUB

Left to right: Syl Caron, Joyce Maguire, Dorcas Crocker, Dick Noonan, Jeanne Hallee, President.

STUDENT CHRISTIAN ASSOCIATION

Going around the table, left to right: S. Smith, T. Hunt, N. Hale, F. Sleeper, C. Ham, D. Brush, President, R. Grant, B. Smart, M. Betts, K. Davenport, Mr. Gilman.

The Hangout Committee, composed of four members from each class, has a three-fold program. Their primary function is the operation of the "Hang-out," Colby's new social center in the West Wing of Robert's Union. In addition, they present a regular, feature-length movie every Thursday night, plus one major monthly function, such as the Greenwich Village Dance and the Talent Show.

Given a unique face-lifting this fall by the painting of typical Colby scenes on its walls and the addition of chairs and a jukebox, the center is increasingly living up to its name.

This year the committee co-operated with the baseball and basketball teams in sponsoring the Homecoming Formal. Funds raised from the dance were used for the Southern and Western trips of the teams.

Left to right: S. Caron, Mr. R. Williams, W. Gardner, M. Wechsler, R. Sutton, B. Guernsey, Mr. R. Jaquith, J. Jenkins, E. Fraktman, H. Simon, A. Eddy, J. Mayer, P. Perry, W. Taylor. Absent when picture was taken: Anne Ryan, G. Pierce.

Social Committee

First Row, left to right: Mike Wechsler, Syl Caron, Sue Webster, Dean Nickerson, Betty Winkler, Secretary: Herb Simon, Chairman: Dean Sherman, Dana Andersen, Sylvia Rice, Mr. Kellenberger, Janet Fraser. Second Row, left to right: Dick Leerburger, Dick Chamberlin, Dick Randlett, Bob Kiernan, Mr. Williams, Hugh Burgess, George Lailey, Freeman Sleeper.

The Social Committee, authorized as a committee of the Student Council, is composed of one representative from each of the college organizations appointed a seat by the Student Government. In addition, the Deon of Women, the Deon of Men, the directors of the Unions, and one faculty advisor are members of the committee. Rules to govern the Social Committee are made by the committee itself.

The committee is responsible for the scheduling of all student functions affecting the college as a whole. Any organization wishing to hold a function, whether for an educational or social purpose, must obtain permission from this committee. The purpose of this duty is to insure that there will be no conflict between similar events, that special events will receive preference, and that functions will be properly sponsored.

Subject to the administrative rules of the college, this committee also has authority to determine and enforce the social standards to be followed by all organizations. In the event of an infraction, the committee reviews the case as presented by the Deon and by representatives of the violators. In closed session the student members of the committee formulate a recommendation as to the action they feel should be taken and these findings are given to the Deon.

Student-Faculty Committee

Seated: Prof. K. Birge. Rear, left to right: J. Kelby, M. Rennie, M. Price. Absent when picture was taken: Prof. R. Pullen, R. Baldwin, B. Sears, C. Rhodenizer.

The Student-Faculty Committee, as a sub-committee of the Student Council has functioned this past year as a liaison group between the students and the administration. The problems to come before this committee have mainly been such matters as were presented on the Student Government questionnaire. The primary project was an attempt to formulate a new cut system for Colby. As a basis for this new cut system, the committee used the student's suggestions from questionnaires, information gained from letters sent to other colleges, and recommendations from the faculty members, Mr. Birge and Mr. Pullen.

It has also been the hope of this committee that this year is the beginning of greater student-faculty co-operation. It is a chance not only for better mutual feelings, but also a means of mutual exchange of ideas, complaints and suggestions. It is only through such an exchange that the true meaning and worth of the phrase "the Colby Family" can be realized.

CAP AND GOWN

Election to Cap and Gown at the end of the junior year is the highest general recognition and non-scholastic honor which can come to an undergraduate woman.

Seven girls were chosen by the graduating members and were tapped, according to tradition, last May at Recognition Assembly. They were honored at a breakfast in June given by the senior members, at which time they were presented with their pins and told what Cap and Gown does as a group.

During Freshman Week they serve as group leaders, they are on call during the year to show the campus to prospective women students. On Arbor Day they work with Blue Key in supervision of projects and help at the Bixlers' teas

Left to right: Anne McGee, Deborah Brush, Jeanne Hallee, Sally Shaw, Ann Rossiter, Marjorie Austin, Sue Campbell.

for faculty and seniors. These are only some of their activities.

They are always ready to perform duties and services which will encourage participation in, and support of, college activities among the students and promote student-faculty relationships.

BLUE KEY

Left to right: John Jabar, Ed Witham, Dick Chamberlin, Don Silverman, Ray Keyes, Al Davis, Ray Grant, Herb Simon, Dave Morse, Bruce MacPherson.

The Blue Key Society of Colby was founded in the fall of 1948 to give recognition to men students who have excelled in academic and extracurricular work on campus. Graduat-

ing men of Blue Key elect new members from the outstanding men in the Junior Class, in the spring of each year; these new members are announced at the Recognition Assembly.

Among the functions of Blue Key are ushering at the President's Reception at the beginning of each school year, directing visitors to the Mayflower Hill Campus around the college, and organizing and directing the traditional Arbor Day activities each spring.

This year's members included President, Dave Morse; Don Silverman, Herb Simon, John Jabar, Dick Chamberlain, Ray Keyes, Bruce MacPherson, Ray Grant, Ed Witham and Al Davis.

The Colby Echo, under the hand of Editor Bob Ryley, '52, dedicated itself to fewer dramatic crusades and truer representation of student activities. Primarily an undergraduate newspaper, Echo constantly attempted to mirror student opinion and to work for the interest of the student body. To this end, it actively campaigned for the foundation of Hangout as a social center, and co-operated in the organization of a Colby literary magazine, *The Totem*. It was instrumental in initiating the open Student Government forum at which students and administration attempted to clear up various misunderstandings as to college policy.

Feature columns covered all sides of student interest. "Show Cose" presented critiques of Colby dramatic productions, while "Wax Facts" evolved the latest in the record world. Book reviews of some of the more controversial current works were included. "Mule Kicks" and "Looking Them Over" covered the interscholastic and fraternity sport scene. Fraternity news itself improved as rivalry between groups put the accent on more news, more wit, and more entertainment. "Letters to the Editors" withstood wind and high weather to act as a sounding board for reader opinion and dissension.

With printing done in Gardiner, over thirty miles away, Echo was handicapped by an early deadline; however, co-operation with offices

of the administration, representatives of nearly every student organization, and the Colby publicity bureau enabled a maximum news coverage.

As a special project, Echo continued to sponsor the Echo-Lovejoy High School Newspaper Contest. This is an attempt to foster good journalism in the spirit of Colby graduate Elijah Parish Lovejoy, who is commonly considered a foremost American martyr for freedom of the press. High school newspapers all over Maine were submitted for rotating and constructive criticism. In April, awards and certificates of merit were given out. Prudence Belcher and Fabio Bowman headed the project.

In the Business Department it was noted by Manager Fred Ives and his assistant, Bill Carter, that circulation was increased in non-student subscriptions. This, combined with adequate advertising for each issue, has put the Echo on a sound, secure financial basis.

First Row, left to right: N. Murray, C. Carlson, A. Ryan, R. Ryley, F. Ives, E. Hay. Second Row, left to right: W. Carter, G. Pierce, M. Wechsler, D. Lavin, R. Evans, R. Pierce.

Left to right: Ann Ryan,
Fritz Ziegler, Evangeline
Sieres, Patricia Merrill,
Moir Rennie, Dorothy Wash-
burn, Diane Sargent.

INTERNATIONAL RELATIONS CLUB

The International Relations Club sponsored an ambitious and expanding program of debates on far-reaching controversies and factual movies aimed to inform, continuing its policy to stimulate and aid student interest in world affairs.

Anglo-Iranian oil disputes was the subject of a fall debate between Parvis Chahbazi, an exchange student from Iran, and a Bowdoin exchange student from England. The spring debate between the Young Democrats and the Young Republicans was aimed especially at broadening student insight into youthful views and activity.

Movies exhibited under the International Relations Club auspices included films generously lent by the officers of the A. R. O. T. C. unit.

Following the usual procedure, informal discussions

were held after each debate and meeting, during which the students were free to ask questions and to give their personal opinions.

For the first time, the I. R. C. sent out monthly newsletters outlining the coming activities and giving information about the various speakers from other colleges. The club also attempted to stimulate debates and talks among the students themselves.

A Masquerade Ball in the spirit of imaginative dress and entertainment provided the lighter side of the program.

Under the persistent efforts of President Dotty Washburn, the International Relations Club tried to form a more solid foundation for an organization that can do much for the students.

As always, the Outing Club began the year during Freshman Week Program with tremendous success. The treasury boomed! In October, some braver souls ventured up Mt. Katahdin midst rain and snow. Weather disregarded, a hardy few made Baxter Peak on Saturday. Sunday, in a beautiful Alpine setting, almost everyone climbed something.

Skiing enthusiasts, upon their return in September, were greeted with the knowledge that the new ski lodge had been wrecked and the tow motor partially destroyed. By dint of hard work and deft pulling of strings, the slope and ski plant were made ready for use. Later in the season, through the efforts of Dono Anderson, Dick Whiting, and Phil Hussey, the ski jump was groomed and made ready for future victims. Blisters and high hopes were raised by Bob Hargrove and Don Grout in resurrecting trails and repairing slope clearings, thanks to workers like Don White, Steve Kenyon, Dove Roup, Bill Gordner, Dove Robinson, Eben Andrews, John Kru-sell, and Andy Boissevain. Skiing at Colby, though dealt a severe blow

during the summer, is now back on its feet.

Along with skiing, hiking, swimming, and the like, the Club took over skating on Johnson Pond. Lights, a warming hut, and possibly music!

The regular activities of the Club were not overlooked. Numerous were the suppers held at the Lodge on Great Pond. A fall highlight was Beryl Baldwin's "Horror" House. In February came Winter Carnival, the year's big event. All in all, another well-rounded year with the Outing Club, when viewed in reflection.

First Row, left to right: Mary Sargent, Sally Hall, Barbara Best, Nan Murray. Second Row, left to right: Joan Acheson, Louise Hodge, Don Grout, Dana Andersen, Phebe Dow, Bob Howe. Third Row, left to right: Derek Tallock, Phil Hussey, Al Packard, Gordon Marquis, Dick Whiting, Judy Jenkins, Beryl Baldwin.

Queen's Court . . .

Berry Wellersdieck, Nan Murray, Queen Barbara Hills, Carol Dyer, Jay Veevers.

The 1952 Carnival was well worthy of being tucked into our memory books. Old Man Winter more than made up for last year's lack of snow.

Friday hummed with activity. Trains were met, snow sculptures given the final artistic touches, and Colby turned Nordic for its "Lumijuhla" (snow party). Barbara Hills was crowned Queen of the festivities Friday night in a gym completely converted into a Swiss Chalet. Hal Reeves' band, Boston favorites, played very danceable tunes. Members of the band formed a combo to entertain us during the intermission.

The Board of Judges, accompanied by the Queen, judged the snow sculptures on Saturday. The Lambda Chi's and DU's tied for first place, while the Chi O's pulled in second.

The highlight of the week-end was, of course, the ski

SNOW SCULPTURES

X Ω

Σ K

Δ K E

W i n t e r

events. A large crowd turned out for the jumping. Dana Andersen, Captain of the Colby team, copped first place in the intercollegiate jumping, outranking teams from M. I. T. and Maine. The Sigma Kappas and the Lambda Chis won the intramurals.

The new skimeister trophy was awarded for the first time. It went to a member of the University of Maine team. Awarding of this trophy will be an annual Winter Carnival tradition.

Colby's hockey and basketball teams also came through with victories.

An added feature of the week-end was the Monsanto Broadcast by the Colby Glee Club.

Wearied, but very happy about the success of their "Lumijuhla," Colbyites collapsed for two days of rest and then returned to classes.

Carnival Queen

BARBARA HILLS

Carnival

SNOW SCULPTURES

Λ X A

Z Ψ

Δ Y

PANHellenic COUNCIL

The Panhellenic Council is the governing body of the four Colby sororities. The board consists of eight members, a Junior and a Senior from each group. It is the link between the Dean's office and the sororities, and between National Panhellenic and the sororities. The major function of the Council is to supervise rushing so as to insure the best interests of all concerned. It also holds a supper and play-day which has replaced athletic tournaments. In the past it has sponsored play contests, minstrel shows, song contests and dances. Panhell attempts something new and interesting as often as possible in constant search for that which will serve to tie the four sororities and the independents together.

Left to right: Beverly Cushman, Jane Bailey, Betty Winkler, Sylvia Rice, Bev Baker, President; Mary Pike, Nancy Nelson, Alice Jane Tyler.

President — Beverly Baker, '52

Vice-President — Beverly Cushman, '52

Secretary-Treasurer — Mary Pike, '53

INTERFRATERNITY COUNCIL

Left to right: Dave Morse, Dick Creedon, Red Douglas, Bill Hennig, George Lafley, George Whitney.

The Interfraternity Council at Colby is the governing board for the eight social fraternities on campus. The Council consists of one delegate from each fraternity, usually the president, and one faculty representative, who holds the office of secretary-treasurer. Though the Council's powers are limited to the eight fraternities, it also acts in an advisory capacity, and as a sounding board for other activities at Colby.

This year's projects included the presentation of suggested modifications of the liquor rule to the Board of Trustees, and an attempt to revise Greek Hell Week so that it might become constructive in scope as a community work project week.

Bruce MacPherson served as President of the Council and Professor Brown as Secretary-Treasurer.

INDEPENDENTS' COUNCIL

First Row, left to right: Douglas Howard, Everett Gross. Second Row, left to right: Dick Leerburger, Ray Grant, Roger Huebsch, Alan Elftoymsen.

The Independents' Council has, in its third active year, provided representation for all men not affiliated with fraternities on campus. It provided opportunities for participation in intramural athletics and social functions. The Council consists of three seniors, two juniors, two sophomores and, after fraternity pledging, two freshmen. To better coordinate the activities of the Independents with those of other campus organizations, this year the Council has provided itself with a faculty advisor, Mr. Gillum.

In addition to offering tutoring and curricular advice available to any student, the Council this year held a series of talks by members of the administration and faculty at their bi-monthly meetings. An All-College Dance was held in the Women's Gymnasium on April 12.

Powder and Wig's twenty-seventh season was filled with a variety of plays. T. S. Eliot's famous *Murder in the Cathedral*, the faculty-student play directed by Gene Jellison and sponsored by the Canterbury Club, was a new inspirational project for Colby.

Blithe Spirit, by Noel Coward, was the spring production directed by Professor Cecil A. Rollins. Spirits, mediums, and confused husbands were predominant in this play.

The fall production of Moss Hart's *Light Up the Sky* brought shouting producers, sentimental directors, and temperamental actresses to the Colby stage.

The student-written one-act play contest is being continued this year. Last year's first prize of twenty dollars, along with a guarantee of production, went to Barnet Fain.

The officers of Powder and Wig during this season are: President, Joan Leach; Vice-President, Pat Erskine; Secretary, Barbara Scott; Business Manager, Barbara Bone; Stage Manager, Herb Simon; Publicity Manager, Caroline Wilkins; and Faculty Advisor, Professor Cecil A. Rollins.

Familiar Sounds

What budget? . . . ANOTHER meeting? . . . the hockey field, alias "The Swamp" . . . wet pants . . . showers today . . . one, two, three, four; one, two, three, four . . . three practices . . . if it isn't rain, it's snow . . . the archer at dawn . . . all-weather tennis players . . . one, two, three; one, two, three . . . organization and administration of health and physical education . . . efficiency plus . . . specimens . . . the sign-up lists are up . . . where are your glass guards? . . . Miss Soderberg and her gas pains . . . bouquets for the invalids . . . points and points and more points!

Under the leadership of President Bick Vaughan, '52; Vice-President Mary Devan, '53, Secretary-Treasurer Norma Berquist, '52, and Publicity Manager Beryl Baldwin, '53, the Women's Athletic Association was led to another very successful and active year. The fall schedule introduced tennis, archery, and field hockey tournaments. Ann Burger, '53, Nancy Moyer, '53, and Alice Colby, '53, respectively, were winners and Pat Ingraham, '54, was captain of the winning hockey team. The season closed with a Co-ed Tennis Party and a Fall Sports Coffee.

During the winter, the gym was full of activity with Interdorm tournaments, volleyball, basketball, and badminton. The slopes and Johnson's Pond were also scenes

of winter. The Volleyball Coffee closed the second season of the W. A. A. year. Competitions in bowling, ping-pong, shuffleboard, deck tennis, and archery took their place.

In addition to these athletic programs two playdays were attended by Colby. The first, during the winter, was held at the University of Maine and the second, during the spring, was sponsored by Bates College.

Several girls received their basketball ratings: Bicky Vaughan, Bev Cushman, Ruth Lyon, and Norma Berquist. "Corky" Shipman, '55, was elected Freshman representative to the board.

With another Coffee and the annual Field Day, W.A.A. activities for 1951-1952 were brought to a close.

First Row, left to right: Vangie Sferes, Beryl Baldwin, Mary Devan, Miss Marchant, Barbara Vaughan, Miss Soderberg, Norma Berquist, Barbara Mellin, Judith Shipman, Loretta Mearns, Jan Sigler. Second Row, left to right: Nancy Wear, Margaret Brown, Pat Ingraham, Jeanne Hallee, Ruth Lyon, Nancy Ferguson, Elin Christiansen, Bev Cushman, Ann Burger. Third Row, left to right: Alice Colby, Joan Drew, Mimi Price, Lois Cook, Larry Walker, Carolyn Williams.

Commodore — Ned Shenton, '53

Vice-Commodore — Leslie VanNostrand, '54

Secretary — Anne Isom, '53

Treasurer — Anita Schlosser, '53

The Yachting Club launched its program with full enthusiasm from advanced sailors as well as beginners. It participated in three inter-collegiate regattas during the fall at Tufts, Bowdoin and Vermont, and made plans to enter others in the spring. Arrangements were also made for races against individual colleges.

The meetings every Monday afternoon consisted of lectures on sailing tactics by Fleet Captain Pete Welles, and development of the primary project of the club which is to obtain boats by Spring, 1952, for the private use of the members.

This year the Cheerleaders, under the leadership of Co-Captains Joan Kelby and Bill Gardner, led the crowd in cheers at all home football games as well as one of the State Series games at Bowdoin. The group also made the long trip down to Hartford for the game with Trinity.

Among several pep rallies held during the football season in which the band and the cheerleaders participated, was the big Homecoming Rally held the night before the Moine game. The Cheerleaders led the band in a parade through Waterville to the Elmwood Hotel, where the men at the Alumni banquet joined with them in some Colby songs and cheers. The remainder of the rally continued on the Hill where the student body gathered

First Row, left to right: K. Flynn, B. Aikman, N. Kelleigh, B. Cuthbertson, A. Isom. Second Row, left to right: H. Koniares, C. Staples, E. Shenton, Commodore; P. Welles, L. Van Nostrand.

CHEERLEADERS

First Row, left to right: R. Maxwell, P. Wescott, V. Scalise. Second Row, left to right: J. Kelby, B. Squire, D. Forster, J. Cadigan, E. Levardsen, M. Hurd, L. Walker, B. Restall.

about a bonfire and listened to speeches from Coach Nels Corey and Captain Dick Verengia.

With the addition of some spirited newcomers including Sistie Restall, Judy Cadigan and Ray Maxwell, Ted Harrington, and Dick McKeage, the squad is looking forward to a bigger and better season next year.

First Row, left to right: E. Sherlaw, O. Jaroszewicz, A. Mandelbaum, S. Bitter. Second Row, left to right: H. Andres, M. Grant, B. Mossetig, P. Chahbazi, G. Washington, T. Bitter. Third Row, left to right: H. Goerling, O. Belzer, S. Levy, J. Lee.

THE COLBY COSMOPOLITAN CLUB

This year saw the formation of a new student organization at Colby. With members including foreign and American students interested in its purpose, the Colby Cosmopolitan Club is dedicated to the advancement of international understanding.

The Club plans informal meetings, for exchange of information, panel discussions on current topics, open to the public, and also sends its members to various local civic organizations to give informal talks on subjects with which they are well acquainted.

The Club is now a standing Colby organization, and it is hoped that it will continue to exist as long as there are students actively interested in its future projects.

The officers are elected at the beginning of each semester. The first President and Secretary are John Lee, '53, and Miss Guiomar Washington, '53, respectively.

The Club is honored to have Dr. Hiroshi Yamauchi as faculty advisor.

LIBRARY ASSOCIATES

Left to right: A. Hawkes, A. Colby, E. Witham, M. Guiney, T. Johnson, E. Greer, G. Anthoenson, J. Hallee, K. Parker.

CLASSICAL SOCIETY

First Row, left to right: A. Colby, B. Blackington, S. Bitter. Second Row, left to right: H. Clouter, Mr. Bliss, T. Bitter, T. Johnson.

The Classical Society of Colby College, founded in 1936 by Dr. Sharon L. Finch, is composed of students interested in the study of the civilizations of Greece and Rome.

Regular monthly meetings provide an opportunity for hearing student papers and discussions, as well as occasional outside speakers. The past year's programs have been as follows: Colby and the Classical Tradition; Petronius and The Maid of Ephesus; Horace and Housman; Horace, Boileau, and The Art of Poetry; The Life and Works of Sallust; Sappho and Eclecticism; and The Influence of Classical Drama Upon Modern Drama.

Joint meetings are held from time to time with the Classical Societies at Bowdoin, Bates, and the University of Maine.

The papers delivered before the students, faculty, and friends of the library by speakers who add living research to Colby's volumes of past knowledge, maintained the high program past years have given us.

Miss Norwood opened the year with a summary of her year's sabbatical on the *Bibliography of Thomas Smollett*. This was followed, in November, by Professor Carl Webber's Windsor lecture on *American Editions of English Works*. A highlight of the spring season was Mr. Clifford Berschneider's paper on *The Modern Leviathan*.

Considerable progress was made in broadening the student branch of the Colby Associates. Student membership, open to all, received particular emphasis in its new growth. In keeping with past tradition, one of the lectures was presented by the students: this year in the field of art, commemorating Turner's death and the publication of Ruskin's *The Stone of Venice*.

Probably as much as the lectures delivered, the associates enjoy the coffee hour in Dunn Lounge afterward.

FRENCH CLUB

The French Club provided for an unusually active season during '51 and '52. Among the more important events of the year were: a meeting at which Jerry Amott showed slides of France, a Christmas party held jointly with the German Club, a Maurice Chevalier movie, and the annual club picnic.

First Row, left to right: N. Murray, K. Parker, J. Hallee, K. Kistler.
Second Row, left to right: E. Johnson, S. Johnson, R. Sheehan, M. Thornhill,
J. Terrill, G. Washington, P. Whitcomb, B. Hamlin, B. Cushman, N. Hale.
Third Row, left to right: S. Webster, A. Colby, Mr. Kellenberger, P. White,
H. Goerling, M. Guiney, T. Johnson, J. Ammott.

GERMAN CLUB

The Deutscher Verein, or German Club, has for its purpose the fusion of German culture with entertainment. At its meetings, discussions and informal lectures are followed by the singing of traditional German songs and the dancing of polkas, waltzes, and other popular dances. This year at the annual French-German Christmas party, the club presented a comedy, *Till Eulenspiegel und die Professoren* which Helmut Goerling, a German exchange student, directed. The organization also sponsored the showing of two German films.

Delta Phi Alpha, the German National Honorary Fraternity, is concerned with the intellectual aspect of German culture. The Colby Chapter is sponsored by Henry O. Schmitt.

First Row, left to right: J. Hallee, M. Thornhill, G. Washington, H. Goerling,
P. White. Second Row, left to right: A. Colby, K. Parker, M. Guiney,
A. Elfroyson.

SPANISH CLUB

The Spanish Club, reorganized last year, made satisfying and quick recovery to former stability. The object of the club, which is to learn the habits and language of all Spanish-speaking peoples, was achieved through various talks given by members of the faculty. Among other discussions of Latin and South American countries were those of Mr. Schwartz concerning Ecuador, and Mrs. Kellenberger, who is the Club Advisor, concerning Guatemala.

First Row, left to right: J. Vaughn, S. Webster, B. Cushman, C. Williams,
B. Hamlin. Second Row, left to right: M. Randell, N. Bergquist, E. Robertson,
S. Walker.

The combined Men's and Women's Glee Clubs, which this year numbered over 120 voices, completed a successful year of concerts and programs under the capable direction of Mr. Peter Re.

Traditional performances of Handel's *Messiah* were featured during December, in Augusta and Waterville. The annual Christmas all-college assembly on December 12th included selections by the Glee Club, the congregation joining in carol singing.

On February 17th, Colby's Glee Clubs again enjoyed singing on the well-known radio program, "Songs of New England Colleges," sponsored by the Monsanto Chemical Company.

During the spring, several concerts were given at Colby and away. Prominent among these were the Pops Concerts at the college, Bar Harbor, and Boston. The selections presented were varied, with semi-classical, classical, and show tunes included in the program.

Officers of the Glee Clubs for the year were: Women's President, Edith Carpenter; Secretary, Betty Brown; Librarian, Nancy Copeland. For the Men: President, Paul Aldrich; Secretary, Joseph Unobskey; Librarian, David Harney; Business Manager, Michael Manus.

Dorothy Nyman, accompanist during the 1951-1952 season, should be commended for her fine work.

Approximately 20 voices, under the leadership of Mr. Peter Re, provide appropriate music for the Sunday morning services in the Chapel.

First Row, left to right: A. Colby, P. Crossfield, B. Brown, D. Sellar, N. Copeland, J. Leader, M. Grant, B. Abrose, N. Van Den Kerckhoven. Second Row, left to right: Mr. Re, V. Faulkenbury, M. Faddis, C. Graff. Third Row, left to right: D. Harvey, D. Lynn, M. Rennie, C. Barnes, J. Davis, R. Chamberlin, B. Wein, J. Unobskey, F. Barry.

One of the Colby Eight's major accomplishments this year was the performance of Mr. Peter Re's close harmony arrangement of "How High the Moon." News songs and old favorites were added to the group's repertoire. More appearances with newer songs during first semester preceded the unveiling of the group in blue flannel jackets and knit ties, as "the old order changeth."

The Eight appeared at different functions during the Homecoming Weekend; at dances, general assemblies, and other functions, in and away from Colby. With the Glee Club, of which it is now a part, they sang on Monsanto Chemical's "Songs from New England Colleges." Heading its list of engagements, was the Eight's Spring Tour.

During Spring vacation, the group appeared in major Eastern cities as guests of local alumni clubs. They were heard at a number of schools, and on several radio programs.

The Eight, originating five years ago as a barbershop singing group, now includes in its repertoire, spirituals, barbershop harmonies, and favorites of previous college years as well as of our own. With three rehearsals a week, the octet demands much of all its members, alternates and regulars alike. As the older members leave the group, new members are competitively chosen, coming largely from the Glee Club, though all are freely encouraged to compete.

First Row, left to right: R. Tupper, J. Hammond. Second Row, left to right: J. King, R. McFarlin, M. Manus, F. Barry, R. Hobart, D. Harvey, M. Rennie, C. Barnes.

Never underestimate the power of women. '51 and '52 was the year for girls on Mayflower Hill. Women appeared in the Quadrangle, Robert's Union and, in December, at the Women's Christmas Banquet, they made their debut into the musical life of Colby. Ten gals and a song were all that were needed (with a few rehearsals in Mory Low, of course) to start the COLBYETTES on their way.

Beginning with a meager two songs, the repertoire has grown constantly, and the consensus is that the group will become a Colby tradition. Already they have chalked up such appearances as the Senior Banquet, the Glee Club Monsanto Broadcast, and a three-day trip through Aroostook County in April.

Whether it's "Santo Claus is Coming to Town" or the "Colby Night Song," the COLBYETTES manage close harmony that makes you just want to sit back and listen.

First Row, left to right: N. Harris, L. Walker. Second Row, left to right: C. English, E. Zervas, J. Pearson, D. Sellar, D. Forster, G. Roy, V. Faulkenbury, A. Fairbanks.

Arriving during Freshman Week, the Colby Band immediately started column righting and counter marching through a successful season. With Gerry Holtz, '52, as drum major, and Jan Leslie, '52, and Peg Randall, '53, as majorettes, the Band appeared at all football games, including those at Trinity and Bowdoin, and at all home basketball games. The practice of holding a benefit basketball game for the Band was continued, with all workers at the fieldhouse contributing their services.

Everything was taken in stride, from the slow arrival of the new uniforms to using a soup ladle for a bass drum beater. New music replaced some of the worn favorites, and the trumpet section, particularly, came forth with some stupendous harmonies. With the advent of basketball season, out came the boogie books, and the percussion section got a chance to lose their inhibitions.

At rehearsals Dr. Comparetti drilled on the finer arts of concert music. This repertoire included selections such as Spanish dances, concert marches, and a medley of Romberg tunes, all contributing to a more varied musical diet.

Conforming with the present Colby custom of electing officers at mid-years, a new slate was chosen to replace Dick Chamberlain, President; Dave Saltzman, Vice-President; and Anita Hale, Librarian. The underclassmen who will succeed these Seniors are President, Floyd Cronkite, '53; Vice-President, Alan Lindsay, '54; and Librarian, Rachel Quimby, '55.

COLBY COMMUNITY SYMPHONY ORCHESTRA

Marking its tenth season, the Colby Community Symphony Orchestra can look with pride upon the steady increase in membership and constant improvement in performance that has characterized its growth since the evening when the twelve pioneers first tuned up together in the fall of 1942.

Under the capable leadership of their conductor, Dr. Ermanno F. Comparetti, the fifty-five members of the Orchestra—students, a Trustee of the College, President and Mrs. Bixler, professional musicians from surrounding communities, housewives from towns fifty miles distant, and members of the Colby Faculty and Staff—gather every Monday evening for an assiduous rehearsal of the program in preparation. Musicians from the Portland Symphony Orchestra assist in rounding out the ensemble for the concerts.

In selecting the repertoire, Dr. Comparetti exercises the utmost care to provide the Orchestra with challenging material, the audience with enjoyable programs, and everyone concerned with an opportunity to enrich his musical experience by hearing good music well-played. This season has been distinguished by its guest artists from New York. Appearing in the first concert were two members of the Juilliard Faculty, Kenneth and Jean Went-

worth, who performed, with the Orchestra, Mozart's *E Flat Major Concerto for Two Pianos*. In the second concert, Mrs. Augusta Scheiber was featured in a performance of the *Concerto for Piano and Orchestra No. 5 (Emperor)* by Beethoven. Again New York was represented when the Orchestra sponsored a special concert by the Juillard String Quartet.

That the efforts of Dr. Comparetti and the Orchestra are contributing much, musically, to the cultural development of Colby students and the Colby community, is demonstrated by the enthusiasm expressed by the audiences and the patrons of the Symphony Orchestra.

First Row, left to right: Nels Corey, Head Coach; Al Hibbert, Carlton Reed, Ronald Lannan, Rod Howes, Bob Morton, Dick Verrengia, (C), Ed Cawley, Al Lamont, George Pirie, Dick Forniciari, Howard McCleave, Frosh Coach. Second Row, left to right: Emil Ladyko, Ass't. Coach; Jack Jannoni, Charles Windhorst, Joe Cartier, Bob Kiernan, George Bazer, Gene Floyd, Nick Sarris, Tony Yanuchi, John Ratoff, Eddie Roundy, Ass't. Coach. Third Row, left to right: Bob Hudson, Dick Noonan, Jim Park, Ted Rice, Phil Ferrall, George Fraser, Roger Olson, Bob Alpert, George Armstrong, Jim Bernard. Fourth Row, left to right: Ed Fraktman, Don Killeen, Bob Voorhees, Bob Sheerin, Tom Davis, Abel Pierson, Russ Kerr, Bill Edson, Bruce McRoy. Fifth Row, left to right: Frank King, Manager; John Resler, Cliff Johnson, Jim Hollis, Maurice Matheau.

We liked something about this team, even if it did disappoint us on five out of seven Saturdays. Probably it appealed to us because it was dismally light compared to its opponents, and yet showed plenty of potentialities and fight. Watching it on each successive weekend was similar to standing on a time bomb: we knew it must inevitably explode, and when it did we wanted to be there.

The bomb ticked its way through the opener with Amherst, sputtering to an early six point lead in the first half. Bill Edson tossed to Bob Hudson for a total of seventy yards to put the Mules deep in enemy territory, and then Joe Cartier flipped to Nick Sarris for the score. The Lord Jeffs countered late in the third period, but Colby, led by Jack Jannoni roared back and took the lead again, 12 to 6. Rod Howes converted to stretch the lead to seven points, but then the roof fell in. Amherst found a hole in the Colby pass defense, a hole that was to be Colby's weak spot most of the year, and two

long passes settled the affair, 20 to 13. For the Mules, Captain Dick Verrengia, Rod Howes, and George Bazer were boulders in what was not quite a stone wall.

Heavy with press-clippings and otherwise, Upsala journeyed from New Jersey, and when the dust of the battle subsided, Colby had its first victory. The game, despite its outcome was no record breaker. The day was cold and rainy, and fumbles characterized most of the activity. Within the first minute of play, Upsala scored from the Colby six where it had recovered a Mule fumble, and the home fans groaned. The kick was good, and the visitors took a 7-0 lead. In the fourth period, climaxing a sixty yard spurt, Tom Davis leaned around right end and drove over for the Mules. Howes' conversion was wide, but minutes later, Gene "the feet" Floyd laniated across from the four to put the Mules ahead. The kick was good, and the game ended with the Mules on the heavy side, 13-7.

Parent's Day was beautiful, climatologically speaking. A

warm fall sun and burnished leaves, however, didn't prevent unbeaten Northeastern from romping, 39-0. Little John Connelly, Northeastern's amazing quarterback, ran, plunged, passed and kicked the Mules until their tongues were hanging out. The Mules seemed to be their own worst opponents. They were off-side on chances for first downs, they fumbled when they wormed into Husky territory, and they obligingly passed into the hands of Husky defensemen. Bright spot for the Mules was some fine fourth-period quarterbacking by Roger Olson.

The bomb ticked impotently at Trinity the following Saturday, and the Hilltoppers had sweet revenge for Colby's upset of the previous year. Like Northeastern, the Hilltoppers roared into the end zone almost at will, and at the end of the first half, the score stood at 41-0. It looked like a record breaking rout, but Colby came charging out in the second half, determined, if not to win, at least to stop the Trinity juggernaut. George Bazer, Al Lamont, Rod Howes, Buddy Reed, and Dick Verrengia built a solid wall, and the game ended with neither team scoring in the second half.

Back in Maine, we looked forward to the State Series. Colby faced a strong Polar Bear from Bowdoin in the opener, and was scheduled to be defeated by at least six touchdowns. We knew the bomb had been building up pressure all season, and we hoped that today it would explode. After five minutes of the first period it looked like a second Trinity game. Jim Decker, et al, of Bowdoin romped to an early 13-0 lead. We heard faint rumblings, however, when George Bazer recovered a blocked Bowdoin punt on the Polar Bear ten and Gene Floyd cracked through the line to score. Rod Howes converted, and the score stood 13-7 at the quarter.

We had been waiting all year for what happened in the second and third periods. The bomb exploded with a mighty roar heard as far away as Waterville. Floyd intercepted on the thirty-five and ran to the twenty-four. Floyd again to the fifteen, and then a pass from Edson to Wind-

horst put the Mules back into pay dirt. Howes converted and the Mules led 14-13. Bowdoin struck again, however, and Milliken skipped 40 yards through the Colby defense to put the Mules behind 20-14. The Mules were kicking now, however, and a Windhorst to Fraktman pass put us ahead 21-20. Before the half ended Bowdoin roared back for two more T.D.'s and we felt that the game was over as far as the Mules were concerned.

We weren't through, though, and we went wild in the third period as Windhorst dashed thirty-five yards for a T.D. and hit pay dirt again minutes later on a flip from Cartier. Rod Howes converted for the fifth straight time, and we led 35-33. Bowdoin scored again, and then Gene Floyd, giving us the greatest thrill of the season, took the kickoff and raced ninety-five yards for the promised land. Howes converted and we again led, 42-39. We were tired, though, and the Bowdoin juggernaut scored twenty-one points in the final frame to take us 60-42. The 102 points scored was the highest total ever recorded in a Maine State Series game, and we came back to Mayflower Hill just as happy as if we had won.

The rest of the season was more or less an anti-climax. The following week we were dropped by a powerful Maine team in some of the worst football weather ever seen at Colby. It was rainy

and cold, and after the first quarter we couldn't even tell who had the ball. The Black Bears scored early in the first period when they recovered a blocked kick on the Colby twenty and roared across the goal line. The Bears scored twice more in the first period, and once in the second to complete the scoring for the day.

The bomb exploded against Bates in the season's finale at Seaverns Field. Floyd, Olsen, and Windhorst combined to run and pass the Mules to a T.D. in the first period. Bates threatened in the second period, but a strong Mule line held them scoreless, and the half ended with Colby leading, 6-0. Bates tied it up in the fourth period, and as the minutes ticked away we were afraid that we would have to settle for a draw. Late in the period, however, Hudson intercepted a pass on Bates' forty yard line, and Windhorst moved it on the next play to the thirty. Floyd took over and smashed to a touchdown to put the Mules into a 12-6 lead. Howes converted and the game ended, 13-6.

We didn't show a winning season on the record books, but we felt that the effort we made was well worth while. We won't forget the Bowdoin game for a long time, and with Bud Reed, George Bazer, Charlie Windhorst, Gene Floyd, Jack Jannonni, and Eddy Fraktman returning next year, we look forward to a great season.

VARSITY FOOTBALL SCHEDULE

	Colby	Opp.
AMHERST	13	20
UPSALA	13	7
NORTHEASTERN	0	39
TRINITY	0	41
BOWDOIN	42	60
UNIV. of MAINE	0	24
BATES	13	6

Varsity B A

VARSITY BASKETBALL SQUAD — First Row, left to right: R. Shaw, E. Fraktman, F. Piacentini, T. Weigand, J. Jabar, R. Nagle, T. Lallier, R. Gordon. Second Row, left to right: R. Carr, Mgr.; A. Jabar, W. Fitzgibbons, R. Thurston, W. Johnson, R. Hawes, G. Floyd, Coach Lee Williams.

S K E T B A L L

There was no question of doubt in the minds of Colby fans as to who would win the State Series basketball crown for the 1951-52 season. Early in October, long before the football season had ended, basketballs were drumming on the hardwood floor and pounding off the backboards. With the loss of only one man from last year's state champion squad, and with ample replacements up from the freshman team, it looked like the best year in Colby basketball history. Lallier, Nagle, and Weigano provided the height; Captain John Jabar had the experience; Dick Hawes, Tony Jabar, Floyd, and Piacentini provided the speed and drive.

The team, after a month of intense practice, went into action against Farmington State Teachers College in mid-November. The Mules, displaying plenty of punch and drive, took the first game, 77-44, and breezed through a return contest, 90-53. Coach Lee Williams shuffled his men in an effort to find the best combination, and the choice was a hard one; everyone looked good.

Williams had predicted that Bowdoin would offer the best competition in state series play, but after three periods of the opening game it could have been declared "no contest." Colby, using its height and speed to best advantage, rolled over the hap-

less Polar Bears, 81-53. The Williamsmen went wild against Bates—much to the delight of the fans—and chalked up a record breaking 100-49 win over the Bobcats. In doubling the Bobcats score, the Mules sank forty-two field goals, two more than the former record. To complete the first round of state series play, the Mules went to Orono and dumped the Black Bears of Maine, 90-73. Back on Mayflower Hill, visiting St. Michael's gave Colby the best game of the season to date, but the fast-breaking Mules continued their winning ways and took their sixth straight game by a score of 78-74.

Over Christmas vacation the

Mules headed west on their annual trip. Piacentini, for the second straight year, was the backbone of a Colby club that returned home with a record of two wins and two losses. Rochester beat the Mules in a close game, 76-71, that made western fans sit up and take notice. Two nights later the Mules, playing great basketball, upset highly favored Baldwin-Wallace, 78-76. The Mules were beaten by Akron, 66-79, but the loss was struck from the record books when it was later discovered that Akron had used ineligible players. On New Year's Day the Mules edged Gannon College, 72-69, but the next day lost to Buffalo, 48-65.

Back on their home court on January 5, Colby continued its winning ways by dropping Gor-

ham State Teachers College, 88-67. The Mules then headed south on a short trip through New England. Bowdoin was beaten for the second time, 70-57. Trinity College of Connecticut was added to the list when Ted Weigano dropped in a basket with less than half a minute to go to give Colby a 74-73 victory in the hardest fought game of the year. The Williamsmen concluded the trip by taking Wesleyan, 55-50.

Back in the field house on Mayflower Hill once more, the Mules dumped Maine for the second time, taking command early in the first period and never relinquishing the lead. The score, Colby 77, Maine 47. A trip to Lewiston brought the Colby juggernaut another victory over a luckless Bobcat five by a score of 82-63.

Piacentini and Bates' great center, Larry Quimby, battled it out for the state series scoring lead and despite Piacentini's twenty-one points, Quimby held a one point lead after the contest was over. Colby made it nine straight by sweeping Tufts and M.I.T., and then sewed up the State Series crown by trouncing Bowdoin for the third time, 83-55. Northeastern was the next victim and fell, 67-50 to the Mules powerhouse.

The "big snow" cancelled the game with Providence College, but Mule shooting eyes remained hot and Colby traveled to Springfield to emerge winner by a ten point margin, 75-65. In New London a powerful Coast Guard team handed the Mules their third defeat of the season, 64-54. Back in Maine again, the Mules edged the Black Bears of Maine in a close, hard-fought contest, 62-60. The Mules, down five points at half time thanks to the brilliant efforts of Maine's Jonny Norris, fought back, and led by Lallier and Captain John Jabar, emerged victors by the margin of one basket. Colby made a clean sweep of State Series competition, winning their seventeenth State Series game in a row, when they dumped Bates for the third time, 81-47. The final game of the season was a heartbreaker for the Mules, as they lost to St. Anselm's of New Hampshire in the Boston Garden by a score of 55-54. It was "just one of those nights" and what should have been a victory turned out to be a heartbreaking loss.

The biggest news of the season was announced by athletic director Mike Loebs when he stated that Colby was again to play host to the regional N.I.A.B. Tournament. Colby, with a record of 22 wins against only 4 losses, rated fourth by sports writers in

New England, was favored to take the tourney and go to the national finals in Kansas City.

Colby drew Bridgeport University of Connecticut on March 5th, opening night of the tourney. The Mules, displaying their best form of the season, emerged victors by a score of 83-70. Lallier having one of his best nights of the season, dropped in 19 points, and along with Weigano and Nagle, took complete control of the backboards. Piacentini hit for his average of 17 points to follow close on the heels of Lallier in the high scoring department. A.I.C. dropped highly favored Providence and Colby and A.I.C. paired off in the finals on March 6th. For the second straight year, Colby, after playing great ball in the semi-finals, weakened and lost in the finals. A.I.C. used a zone defense and held down the Mules' attack. Brilliant shooting from outside the foul lines told the story. At half time the score was tied at thirty-three all, and in the second half the lead changed hands nine times before A.I.C. emerged victor by a score of 71-66. Frank Piacentini and Ted Lallier were picked on the all-tourney team along with Butters of A.I.C., and Seaman and Stetson of Bridgeport. Captain John Jabar and Ro Nagle were picked for the second team.

In having the best season of its history, Colby broke several records. In taking seventeen straight games in State Series competition over a two year period, they established the longest win streak in Maine intercollegiate competition. Frank Piacentini took individual honors by scoring the most points in State Series games. With the loss of only one man, Colby fans can look forward to an even better season next year.

1952 VARSITY BASKETBALL SCHEDULE

	Colby	Opponent
Farmington State Teachers College	77	44
Farmington State Teachers College	90	52
Bowdoin College	81	53
Bates College	100	49
University of Maine	90	73
St. Michael's College	78	74
University of Rochester	71	76
Baldwin-Wallace College	78	76
Gannon College	72	69
University of Buffalo	48	65
Gorham State Teachers College	88	67
Bowdoin College	70	57
Trinity College	74	73
Wesleyan University	55	50
University of Maine	77	47
Bates College	82	63
Tufts College	74	53
M.I.T.	81	53
Bowdoin College	83	55
Northeastern University	67	58
Springfield College	75	65
U. S. Coast Guard Academy	54	64
University of Maine	62	60
Bates College	81	46
St. Anselm's College	55	56

N.I.A.B. TOURNAMENT GAMES

	Colby	Opponent
Bridgeport University	83	70
American International College	66	71

Varsity Baseball

ED FRAKTMAN and MAL ANDREWS

Varsity Baseball Captain George Wales with Coach Eddy Roundy

SEASON RECORD

		COLBY	OPP.
Mar. 26	Bolling A. F. B.	6	0
Mar. 28	Hampden-Sydney	0	5
Mar. 29	Washington & Lee	1	6
Mar. 30	Randolph-Macon	2	2
Mar. 31	Norfolk N. B.	3	4
Apr. 2	Upsala College	2	1
Apr. 21	Bowdoin (exhib.)	2	5
Apr. 26	Tufts	11	8
Apr. 27	M. I. T.	2	10
Apr. 28	Northeastern	5	6
May 2	Bowdoin	7	3
May 5	Bates	2	4
May 16	Univ. of N. H.	8	7
May 18	Bowdoin	6	7
May 19	Boston College	4	5
May 21	Univ. of Maine	3	5
Season Record — 5 wins, 9 losses, 1 tie.			

The Colby Baseball Train chugged south on March 26 and, arriving at Bolling Air Force Base, proceeded to hand the local talent a 6-0 setback. Jim Keefe and Frank Gavel, Mule mound aces, held the opposition to six hits and no runs. The situation was reversed two days later, however, when Hampden-Sydney College dumped the Mules, 5-0. The team fared little better at the hands of Washington and Lee University next day, and lost by a score of 6-1. The Mule kicked back and tied Randolph-Macon College, 2-2 in a game called because of rain. The trip was concluded by losing a heartbreaker to Norfolk Naval Base, 4-3.

Back on home ground, praying for good weather and dry fields, Coach Roundy shuffled the line-up hoping to find a winning combination. Captain George Wales moved to right field with Bill Fitzgibbons taking over chores behind the plate. Art White moved to the hot corner and Pirie, Hawes, and Phillip interchanged at short.

The home season opened on April 2, with the Mules edging Upsala College, 2-1. Bowdoin invaded for an exhibition game and won, 5-2. Another short trip south, this time to Boston, showed the Mules beating Tufts, 11-8, then dropping games to M.I.T. and Northeastern, 10-2 and 6-5.

Back on Mayflower Hill once more, the Mules won their State Series opener by beating Bowdoin, 7-3. Bates, however, took the Mules, 4-2. Colby edged the University of New Hampshire in an 8-7 eleven-inning thriller, but two days later, hopes were crushed for the State Series Flag when Bowdoin upset the Mules, 7-6. Boston College beat us 5-4, and the season ended on May 21, when the University of Maine squeaked out a hard-fought 5-3 victory.

Despite a not too impressive record, there were some bright spots during the season. Captain Wales batted a phenomenal .458, getting eleven hits in twenty-four times at bat, and sophomore Dick Hawes was not far behind with an average of .409. Wales was presented with the Edward C. Roundy Baseball Trophy at the Spring Sports Banquet, and Art White was elected Captain for the coming season.

ED FRACTMAN and MAL ANDREWS

First Row, left to right: George Pirie, Mal Andrews, Phil Phillips, Bob Fitzgibbons, Gene Billings. Second Row, left to right: Frank Gavel, Walt Russell, Chet Harrington, George Wales, Ted Shiro, Jim Keefe, Al Hibbert, Coach Eddie Roundy. Third Row, left to right: Joe Bryant, Ed Fraktman, Dick Hawes, Mel Lyon, Roland Nagle, Art White, Ken Gray, George Armstrong.

Varsity Track

Spring of 1951 saw the Varsity track team trying to rebuild into a winning squad. A good many of the lettermen had graduated and others had dropped out of school for one reason or another.

The schedule opened on April 21, and Colby decisively whipped Norwich by a score of 89-46. MacMahon, Bibula, Bean, Dave Miller, and Merriam, cleaned up in the running events; Ted Lallier, the most persistent point-getter of the season, took the high-jump; and MacMahon, Wallace, and Giffin scored in the field events.

The Mules took a third on April 28, in a quadrangle meet on home ground. Vermont, with a very strong squad, took first place with 80½ points, Middlebury took second with 33½, and Colby and Bates finished in that order with 28 and 23 points respectively. Lallier again took the high-jump, and Bibula won the mile.

In the State Meet at Colby, the Mules again placed third, finishing behind Bowdoin and Maine. Colby scored seven points, Lallier taking the high-jump again for four, and Bibula taking second in the mile for three.

SCHEDULE

Colby 89	Norwich 46
Quadrangle Meet:	
Vermont	80½
Middlebury	33½
Colby	28
Bates	23
State Meet:	
Bowdoin	66
Maine	55½
Colby	7
Bates	6½

Kneeling, left to right: Clifford Johnson, Edward Martin, George Lebherz, Clifford Bean, Harold Grandberg, Seymour Bibula. Standing, left to right: Robert Lee, Mgr.; George Giffin, William Miller, Arthur McMahon, Captain; Thornton Lallier, Michael Manus, Thornton Merriam, Russell Wallace, Coach Robert Keele.

Varsity Hockey 1952

First Row, left to right: R. Beatty, C. Fisher, J. Jannoni, J. Hollis, P. Dionne, L. Lamprey, B. Laliberte, G. Armstrong. Second Row, left to right: Coach Corey, C. Reed, R. Tyler, J. Carey, R. Skelley, I. Winer, P. Perry, Mgr.

Colby undertook one of the most ambitious schedules in Colby hockey history during the 1952 season. Norwich University beat the stubborn White Mules in a fast-skating, hard-checking game by a score of 4-2 in Colby's opening contest. Northeastern, tartar of Eastern Intercollegiate Hockey, took the injury-riddled Mules, in what proved to be the best game of the season. For two periods the Mules held the visitors to even terms, but greater depth told the story, and the Huskies turned the game into a rout in the final period.

The Mules roared back next day, however, to take M.I.T. in a close contest, 2-1. Bates Mfg. Co. added Colby to its defeated list by a 12-0 shutout, and a strong University of New Hampshire team outscored the Mules, 6-2.

On February 6th, Colby headed

west for a two-game trip. Against a powerful Amherst team, the Mules led for two periods only to lose in the final quarter, 7-5. At West Point the Cadets outskated the White Mules and handed them a 7-5 beating.

Back in Boston on February 12th, the Jumbos of Tufts set back the Mules 10-2, and two days later Colby lost to the powerful Bates Mfg. Co. for the second time, 15-4. At the Winter Carnival on February 15, the Mules got revenge for the defeat by New Hampshire, beating the Wildcats 6-3, in a game that saw Paul Dionne superb in the nets, and Bo Fisher and Len Lamphrey scoring two goals each.

Middlebury College took the Mules by a score of 10-1, and the Mules finished the season at Norwich, where the Cadets took the Mules for the second time, 10-5.

SCHEDULE FOR VARSITY HOCKEY, 1952

	COLBY	OPP.
Norwich	2	4
Northeastern	1	10
M.I.T.	2	1
Bates Mfg. Co.	0	12
Univ. of N. H.	2	6
Amherst	5	7
West Point	3	7
Tufts College	2	10
Bates Mfg. Co.	4	15
Univ. of N. H.	6	3
Middlebury College	1	10
Norwich	5	10

Varsity Ski Team

With snow conditions perfect, the White Mule Ski Team schussed and slalomed its way to its second successful year under the tutelage of Coach Chig Howe. The schedule opened at Orono, with a triangular meet among Colby, Bowdoin, and the University of Maine. Colby took a third, but showed that it had plenty of speed and skill for the meets to come. The next weekend saw the same three teams competing at Colby; Bowdoin finishing first, with Colby and Maine close behind.

The Mules journeyed to Rumford for the annual carnival, and emerged with seconds in the giant slalom and jumping, and a fifth in cross country. The Colby Winter Carnival, with excellent ski conditions and plenty of enthusiasm, showed Colby taking a third in the best meet ever held on Mayflower Hill. Dana Andersen, captain of the 1952 squad, took a first in jumping; Dick Whiting and Don White finished second and fourth in the slalom.

Colby finished the season late in February, when it journeyed to Lyndonville, Vermont, and took a sixth in the Eastern Intercollegiate Ski Tournament. Don White, Dick Whiting, and Jake Pierson placed in the downhill and slalom; and Dana Andersen took fifth in the jumping contest.

First Row, left to right: R. Hargrave, A. L. Peirson, D. Grout, P. Hussey. Second Row, left to right: D. Andersen, D. White, J. Bernard, P. Lowrey, R. Whiting, D. Tatlock.

Varsity Golf 1951

SCHEDULE FOR 1951

	COLBY	OPP.
Apr. 29 M.I.T.	3½	5½
Apr. 30 Tufts	4½	4½
May 5 Rhode Island	1½	7½
May 9 Bates	8	1
May 10 Bowdoin	3½	5½
May 11 Univ. of Maine	1	8
May 17 Bates	9	0
May 19 Univ. of Maine	1½	7½

Prospects of a winning season for the Colby Golf Team were not good. Practically all of last year's lettermen had graduated, and Coach Carroll Abbott had to build the team, predominantly, of men untried in tournament play.

The season opened in Boston on April 29, against M.I.T. Colby dropped a close one by a score of 5½-3½. Next day the Mules took on Tufts and held them to an even split, 4½-4½.

On May 5, highly favored Rhode Island drubbed the Mules, 7½-1½. On May 9th, the Mule showed a reversal of form, and trounced Bates, 8-1. Bowdoin and the University of Maine invaded Waterville and came out on top with scores of 5½-3½ and 8-1.

Again Colby took on Bates. This time the Mules shut them out, 9-0. The team journeyed to Orono for the closing match, losing to the University of Maine, 7½-1½. Season record was two wins, one tie, and four losses.

Left to right: Bob Southwick, Harry Wiley, P. Kilmister, Charlie Whitelaw, Bob Roth, Mark Basseches, Coach Abbott.

Left to right: Bob Gleason, Ed Whitney, Paul Mendelshonn, Manager S. Fox, Robert Gordon, David Lavin, John Crawford.

Varsity Tennis

1951

The 1951 Mule Tennis Team, like the golf team, was green and untried in tournament play. Most of the lettermen from the previous year had graduated. That, in combination with the inclement weather, made any attempts to practice practically impossible, resulting in a very poor season.

Tufts beat Colby 8-1 in the season's opener on April 26. Next day M.I.T. defeated the Mules by the same score. The Boston trip concluded the next day with a 5-4 defeat on the Boston University courts.

Back in Maine on May 2nd, Bowdoin beat the Mules by a score of 5½-3½. Bates outplayed the Mules 5-4, Maine took a match 7-1, and Bowdoin repeated their performance by a score of 8-1. The Mules finished the season at the University of Maine, dropping the contest, 7-2. The one bright spot of the season was the singles play of sophomore Bob Gordon with a perfect record of seven wins and no losses. Record for the season was no wins, eight defeats.

SCHEDULE FOR 1951

		COLBY	OPP.
Apr. 26	Tufts	1	8
Apr. 27	M.I.T.	1	8
Apr. 28	Boston Univ.	4	5
May 2	Bowdoin	3½	5½
May 9	Univ. of Maine	1	7
May 11	Bates	4	5
May 16	Bowdoin	1	8
May 17	Univ. of Maine	2	7

Freshman Football

Freshman football for the 1951 season consisted of only three games, plus numerous scrimmages with the varsity. The Baby Mules fared little better than the varsity. The season record showed one win, one tie, and one loss.

The season opened early in October against Higgins Classical Institute, and the game ended in a 0-0 tie. The Frosh showed plenty of fight, but couldn't put on a sustained drive to push the ball across.

M.C.I. took the Baby Mules 14-0 in the second contest. The Frosh held the powerful M.C.I. club scoreless during the first half, but early in the third period a Colby fumble set up a touchdown for the visitors, and the scoring ended late in the same period when M.C.I. scored again.

In a 20-0 win over Hebron, to finish the season, the Baby Mules showed plenty of power and drive. Dick Bartlett provided the offensive spark in setting up two of the three Frosh touchdowns. Pete French lunged over early in the second period to tally the first T.D. the Baby Mules had scored all season. Then Charlie Ochmanski took over for the Colby squad, and tallied in the second period and again in the fourth period. Two of the three attempts for the extra point were good, and the game ended with the Frosh on the heavy end by 20 points.

SCHEDULE

	COLBY	OPP.
Higgins	0	0
M.C.I.	0	14
Hebron	20	0

First Row, left to right: C. Auger, P. French. Second Row, left to right: Manager Andrews, P. Littlefield, J. Moulton, H. Tateronus, J. Dutton, J. Cooper, J. Herbert, J. Ochmanski, S. Kaufman, L. Lapointe, Manager R. Bullock. Third Row, left to right: Coach McCleave, D. Kisloff, F. Keith, E. Masterman, R. Swanson, R. Cucuro, C. Judson, J. Jacobs, L. Alpert, G. Dinnerman, G. Boehm. Fourth Row, left to right: F. Malski, N. Poitrus, S. Staples, R. Ryley, A. Porath, A. Marchand, A. Berluti, D. Lathe, D. Lake, R. Bartlett.

Freshman Basketball

The Freshman five had an even more impressive opener than the varsity, beating Coburn Classical by a lopsided score of 103-36. The Baby Mules showed plenty of spark and drive and basketball know-how. Portland Boys' Club and Portland Junior College fell before the Baby Mule onslaught, 74-31 and 84-64, and fans were talking of a third straight undefeated season for the Roundymen. Maine Maritime Academy thought otherwise, however, and surprised the Colby fans by ekeing out a 53-52 victory over the Frosh. Disheartened by their first loss in twenty-eight games, the Baby Mules could not pull themselves together, and lost their second game to M.C.I., 51-47.

Back in winning ways, the Frosh handed Hebron a 96-63 setback, and then dropped a close one to Bates Freshmen, 63-61. The last five games were clear sailing, however, and the Baby Mules took Ricker College 74-40, Higgins 85-52, Boston Y.M.C.A. 71-57, Bridgton Academy 81-64, and finished the season by revenging the loss to Bates, 73-47.

SCHEDULE FOR 1951-52

	COLBY	OPP.
Coburn	103	36
Portland Boys' Club	74	31
Portland Junior College	84	64
Maine Maritime Academy	52	53
M.C.I.	47	51
Hebron	96	63
Bates Freshmen	61	63
M.C.I.	69	57
Ricker College	74	40
Higgins	85	52
Boston Y.M.C.A.	71	57
Bridgton Academy	81	64
Bates Freshmen	73	47

First Row, left to right: R. Bartlett, P. Littlefield, L. Lapointe, L. Zambello, D. Sirakides, J. Jacobs, D. Moore, D. Lake. Second Row, left to right: R. Hodge, Mgr.; H. Wetherall, R. Anderson, P. Oram, W. Rosen, P. MacLay, W. Schiebe, C. Judson, G. Dinnerman, C. Macomber, E. Roundy, Coach.

Freshman Hockey

A freshman hockey featuring a high scoring front line of Dick McKeage, George Haskell and Earle MacGillvary, completed a six-game schedule with one win and five losses. Lack of depth kept the Baby Mules from coming up with a winning squad. Coach Wes Hayes felt, however, that there was sufficient ability shown by the squad to render help to next year's varsity.

SCHEDULE

	COLBY	OPP.
Waterville	2	3
St. Dominic's	4	16
Waterville	4	6
Hebron	10	1
St. Dominic's	1	18

The squad opened the season by dropping a close one to the rampaging Purple Panthers of Waterville High, 3-2. The St. Dominic's High School of Lewiston, Maine High School champs, set the Baby Mules back 16-4. Again the Frosh were set back by Waterville High, 6-4.

High point of the season was the 10-1 win over Hebron Academy on the Hebron Rink. With the front line scoring five goals in the first period, and George Yorks turning in a fine performance in the nets, the Baby Mules turned the game into a rout. The season closed on February 28th, when St. Dominic's routed the Frosh, 18-1.

First Row, left to right: R. McKeage, E. MacGillivray, R. Templeton, G. Yorks, S. Kaufman, G. Haskell, R. Slotnick. Second Row, left to right: C. Boehm, Mgr.: R. Cole, M. Welles, A. Porath, D. Ward, D. Miller, L. Alpert, Wes Hayes, Coach.

Freshman Baseball

Coach Lee Williams piloted the Freshman Baseball nine to its third straight successful season. Only one loss, a 6-5, ten inning upset, marred an otherwise perfect record.

Excellent pitching, good fielding, and plenty of power at the plate brought victories in the first six games, extending a win streak from previous seasons to twenty-one straight games. It looked like a third straight undefeated season

for a freshman nine until Higgins Classical Institute, out for revenge for a defeat suffered at the hands of Colby earlier in the season, eked out their 6-5 victory to upset the Baby Mules.

The Mules, however, bounced back to take M.C.I. for the second straight time, and finished the season by whipping the Bates Freshman nine by a score of 5-0. Season total was nine wins against one defeat.

SCHEDULE FOR 1951

		COLBY	OPP.
Apr. 26	Coburn (cancelled)		
Apr. 27	Husson College	3	11
Apr. 28	Hebron Acad.	1	7
May 2	Higgins	3	11
May 9	M.C.I.	4	15
May 11	Portland J. C.	1	17
May 14	Bates Freshmen	0	4
May 17	Coburn (cancelled)		
May 18	Higgins	6	5
May 21	M.C.I.	3	8
May 22	Bates Freshmen	0	5

Freshman Track

The Freshman Track team got off to a rather slow start, shifted into high gear half way through the season, and finished up with full speed ahead.

Hebron came to Mayflower Hill on May 2, and outran and outjumped the Baby Mules, 62-55. In a tri-meet on May 9, the Frosh finished second, with Higgins Classical Institute taking first place and Bangor High School finishing third. On May 16, the Baby Mules took a tri-meet with Deering and Lewiston High Schools, and on the 19th, rolled over Portland High School and Maine Central Institute.

Big news item of the season was the announcement of the resignation of Robert Keefe, Colby Track Coach for the past four years.

SEASON RECORD

May 2

Colby 55 — Hebron 62

May 9

Higgins, Colby, Bangor H. S. (Tri-meet)

May 16

Colby, Deering and Lewiston H. S. (Tri-meet)

May 19

Colby, M.C.I. and S. Portland H. S. (Tri-meet)

First Row, left to right: Don Grout, Robert Jacobs, Richard Whiting, James Rappaport, Al Trumpet. Second Row, left to right: Gil Keay, Scott Foster, Lindon Christie, Hugh Pierson, Robert Thurston.

for tomorrow
TEXT PP 1- 2096
OUTSIDE PP 7- 520

*Colby
Faculty*

Arthur Galen Eustis, M.B.A.
VICE-PRESIDENT

Julius Seelye Bixler, Ph.D., D.D., L.H.D.
PRESIDENT

Nineteen fifty-two brings to a close Dr. Bixler's first decade as President of Colby College. Under his leadership we anticipate a future that will surpass even the success of these first ten years.

Arthur William Seepe, M.C.S.
TREASURER

George Thomas Nickerson, A.M.
DEAN OF MEN

Barbara Aiken Sherman, A.M.
DEAN OF WOMEN

Ernest Cummings Marriner, A.M.
DEAN OF FACULTY

ENGLISH — First Row, left to right: David K. Cornelius, Stephen S. Horton, Doris C. Smith. Second Row, left to right: Luella F. Norwood, Alice P. Comparetti. Third Row, left to right: Perley M. Leighton, Robert M. Benbow, Alfred K. Chapman, Cecil A. Rollins, John H. Sutherland.

RELIGION AND PHILOSOPHY — Left to right: Richard Gilman, A.B., Clifford Osborne, D.D., John Alden Clark, Ph.D., Julius Seelye Bixler, Ph.D., D.D., L.H.D.

MUSIC-ART — Left to right: Peter Re, James Carpenter, Ermanno F. Comparetti.

MODERN LANGUAGE — First Row, left to right: Kessel Schwartz, John F. McCoy, Herman Bellerman, Philip Bither, Richard K. Kellenberger. Second Row, left to right: Gordon W. Smith, Archille H. Biron, Henry O. Schmidt, Everett F. Strong.

BIOLOGY — First Row, left to right: Allen B. Scott, Anna L. Dunham. Second Row, Gordon W. McKey.

CHEMISTRY — Left to right: Richard Herbert Jaquith, M.S., Lester Frank Weeks, A.M., Wendell Augustus Ray, Ph.D.

PHYSICS — Left to right: Sherwood F. Brown and Hiroshi Yamauchi.

GEOLOGY — Left to right: Ashton F. Richardson, Donaldson Koons, Carol N. Metcalf.

MATHEMATICS — Seated: Lucille K. Pinette. Second Row, left to right: George H. Stanley, Jr., Wilfred J. Combella.

ECONOMICS-SOCIOLOGY — First Row, left to right: Robert W. Pullen, Walter N. Breckenridge. Second Row, left to right: Clarence R. Jeffery, Kingsley H. Birge.

PSYCHOLOGY-EDUCATION — Seated: Edward J. Colgan. Rear, left to right: Norman S. Smith, James M. Gillespie.

HISTORY — First Row, left to right: Paul A. Fullam, Paul L. Ward. Second Row, left to right: Frederick Gillum, Clifford J. Berschneider.

AIR SERVICE — Left to right: Major Corbin, Lt. Col. Christie, Major O'Berry.

FLORENCE E. LIBBEY
Librarian

WILLIAM BRYANT
Director of Admissions

FRANCIS R. BLISS
Classics

BUSINESS ADMINISTRATION — Left to right: Frank W. Lathrop, Joseph W. Bishop, Arthur G. Eustis, Ralph S. Williams.

PHYSICAL EDUCATION — Gilbert F. Loebs, Janet Marchant, Sonja E. Soderberg. Second Row, left to right: C. Nelson Corey, Emile Ladyko. Absent when picture was taken: Leon P. Williams, Edward G. Roundy.

Campus Photos by — ROYAL STUDIOS

*Compliments
of*

Pomerleau's . . .

For Quality Meats

2 MORRISON AVENUE
WATERVILLE, MAINE

TELEPHONE 146

"Famous for Life-Like Portraits"

THE
PREBLE
STUDIO

68 MAIN STREET
WATERVILLE, MAINE

ALWAYS IN THE
SPOTLIGHT
of the
CANDY WORLD

Barricini

. . . THE GREATEST
NAME IN CANDY

- *there are Barricini shops located in Metropolitan New York—Manhattan, Brooklyn, the Bronx, Long Island and White Plains—and Newark, N. J. and Philadelphia.*

Address mail orders to Barricini,
Long Island City 1, New York.

Compliments of

Allen & Company

INVESTMENT BANKERS

30 Broad Street
New York 4, N. Y.

Compliments

of

**Valley Upholstery
Corporation**

Compliments of . . .

CARTER, YOUR FLORIST

ATHERTON'S

POST OFFICE SQUARE ESSO STATION

W. W. BERRY CO.

FLO'S GREENHOUSE

TEMPLETON HOTEL

ELM CITY PAINT STORE

BO-TY

SUNOCO GAS STATION

LIVERMORE FALLS TRUST COMPANY

LIVERMORE FALLS, MAINE

• MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION •

Compliments

of

Bath Iron Works Corporation

BATH, MAINE

Compliments
of

Waterville Fruit & Produce Co., Inc.

SANGER AVENUE — WATERVILLE, MAINE

TELEPHONES 138 - 139

The S. K. Smith Company

Producers of
"MOLLOY-MADE" Covers

2857 NORTH WESTERN AVENUE — CHICAGO 18, ILLINOIS

*Designing and Planning of the
1952 ORACLE Covers
Executed by our New York Office*

52 VANDERBILT AVENUE
NEW YORK 17, NEW YORK

Compliments of

WATERVILLE MORNING
SENTINEL

The Newspaper All Colby Reads

WATERVILLE, MAINE

ESTABLISHED 1884

Telephone LAfayette 3-5050

G. GIOVINO COMPANY

Wholesale and Commission Merchants

FRUIT, PRODUCE AND GROCERIES

Double G Brand

Blue Orchid Brand

19 COMMERCIAL STREET

BOSTON 9, MASSACHUSETTS

HEGEMAN-HARRIS CO., INC.

NEW YORK, N. Y.

Builders of

Lorimer Chapel . . . Miller Library . . . Roberts Union
Freshmen Dormitories . . . Keyes Science Building
Women's Union . . . Women's Dormitories . . . Fieldhouse
Men's Dormitories . . . Fraternity Buildings
Goldfine (Biology) Building

Compliments of

The Federal Trust Company

"A Friendly Institution"

33 MAIN STREET

WATERVILLE, MAINE

• MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION •

STRUCTURAL STEEL
and
MISCELLANEOUS IRON WORK

Hussey Mfg. Co., Inc.

NORTH BERWICK, MAINE

Member Federal Reserve System
Member Federal Deposit Insurance Corporation
United States Depositary
Authorized to Act as Trustee and Executor

WATERVILLE, MAINE
and
Twelve Convenient Offices in Central Maine

ROLLINS-DUNHAM COMPANY

- HARDWARE
- HOUSEWARE
- APPLIANCES

WATERVILLE, MAINE

Compliments

of

THE
STRIDE RITE
SHOE

Compliments
of

HOLMES PACKING CORPORATION

•

PACKERS OF FINE FOODS

•

ATTENTION COLBY STUDENTS

*Why Bother To Ship Your Furs or Blankets Home
We Offer You —*

MODERN COLD STORAGE SERVICE
(2 Vaults)

Squirrels

TELEPHONE 209

FREE PICK-UP AND DELIVERY SERVICE

WATERVILLE, MAINE

QUALITY FOR 65 YEARS

FORSTER woodenware products are manufactured in modern plants at Mattawamkeag, East Wilton, Strong and South Portland. They are sold throughout the United States and in thirty foreign countries.

Forster
MFG. CO., INC.
FARMINGTON, MAINE

*Save
for
Security*

**Waterville
Savings Bank**

182 MAIN STREET
WATERVILLE, MAINE

NISSEN'S

**"Old
Home
Bread"**

Fully Enriched for . . .
Extra Nourishment!

Compliments
of

**Waterville Hardware
and Plumbing
Supply Company**

E. M. Niles Company

*Purveyors of Choice Meats
to
New England Schools and
Colleges*

**25 New Fanueil Hall Market
BOSTON, MASSACHUSETTS**

Corn Relish

An old fashioned
recipe, but a
new taste
sensation.

If you cannot purchase this in your home
town—write us—P.O. Box J. S., Chicago (90)

Sexton
Quality Foods

D-18

Compliments

of

**Colby College
Bookstore**

Bolton-Smart Co., Inc.

Wholesale Purveyors of Choice

Beef - Lamb - Veal - Pork

Poultry - Fish

Butter - Cheese - Eggs

Frosted Foods

17-25 SOUTH MARKET ST.

BOSTON, MASS.

Telephone: LAfayette 3-1900

W. B. ARNOLD CO.

HARDWARE MERCHANTS

Sporting Goods

Supplies for

Mills - Painters - Contractors

Home and Hotel Kitchenware

W. B. ARNOLD CO.

"Established Over A Century"

*Compliments
of*

E. S. BOULOS CO.

**ELECTRICAL ENGINEERS
and CONTRACTORS**

PORTLAND, MAINE

*"Serving Northern New England for the
Past Thirty-one Years"*

Delano Mill Company

Manufacturers of Finish for
Churches - Colleges - Schools
Banks and other institutions

**75 ST. JAMES STREET
PORTLAND, MAINE**

Compliments of

**JACKSON
DAIRY FARM, INC.**

**PASTEURIZED
DAIRY PRODUCTS**

213 MAIN STREET
WATERVILLE, MAINE

Telephone 2410-W

L. SAVINO, President

Telephones: GEdney 4-6414 - 4-6415

**Mansfield Iron Works,
Inc.**

*Designers, Fabricators and
Erectors of*

**Structural Steel and
Ornamental Iron Work**

839-53 EAST 42ND STREET
BROOKLYN 10, NEW YORK

**Merrill and Mayo,
Inc.**

WIRTHMORE FEEDS

45 FRONT STREET
WATERVILLE, MAINE

Compliments of

**C. F. Hathaway
and Co.**

**Spring Brook
Ice and Fuel
Company**

**ICE - COAL - WOOD
FUEL and RANGE OIL**

**12 SANGER AVENUE
WATERVILLE, MAINE**

**Central Maine Motors,
Inc.**

CHARLES GAUNCE, JR., Gen. Mgr.

**PONTIAC & CADILLAC
— SALES & SERVICE —**

- **Bear Wheel Alignment & Balancing**
 - **Auto Electric Service**
 - **Radiator Repairing**

**Tel. Waterville 650-W
198 COLLEGE AVE.
WATERVILLE, MAINE**

Shirts The Way You Like Them

RESTO-TONE

— Dry Cleaning —

**National
Steam Laundry**

WATERVILLE, MAINE

Telephone 468

**BOOTHBY
and BARTLETT**

•

RELIABLE INSURANCE
of Every Description

•

**185 MAIN STREET
WATERVILLE, MAINE**

Where
You Find

FIRST
FASHIONS
FIRST

Emery-Brown Co.

WATERVILLE, MAINE

Compliments

of

STATE THEATRE

OPERA HOUSE

WINSLOW DRIVE-IN

ROYAL STUDIO

Russell L. Longley

"Photographer for the
Colby Family"

50 MAIN STREET
WATERVILLE, MAINE

Phone 1557-M

Compliments of

Admor
CLEANERS·DYERS

Compliments of

Farrow's Bookshop

Main and Temple Streets
Waterville, Maine

Bob-In Coffee Shop

Specializing in . . .

FANCY SHORT ORDERS - HOT DOGS
HAMBURGERS - DYNAMITES
PIZZABURGERS

Corner of Front and Temple Sts.
Waterville, Maine

Compliments of

A. M. Drummond Co.

GENERAL INSURANCE

173 Main Street Waterville, Maine
Rheba C. Terry, *Mgr.* "Tim" Terry, *Agent*
Tel. 1418

THE COLBY CO-ED SAYS . . .

*"Make It Yourself With Quality Yarns
and Fabrics" from —*

THE YARN SHOP

5 SILVER STREET
(Opposite State Theater)

*Compliments
of*

F. W. Woolworth & Co.

167 MAIN STREET
WATERVILLE, MAINE

V. E. Dunn & Son

AUGUSTA, MAINE

READY MIXED CONCRETE
WASHED SAND AND GRAVEL

SINCE 1906 WE HAVE BEEN SUPPLIERS
OF FINE FLAVORS TO MANY OF THE
LEADING COLLEGES, HOTELS, AND
RESTAURANTS.

DOLAN FLAVORING CO.

PORTLAND, MAINE

Hotel James

Stedman's

COACH & TAXI SERVICE

White Top Cabs

With 2-Way Radio Communication
Stand: Hotel Elmwood

Room 101

Telephone 58

WATERVILLE, MAINE

Silver Street

STREAMLINE and NEW METRO BOWL ALLEYS

"Where
Friends
Meet"

Telephone Streamline 81965
Telephone Metro Bowl 81945

Compliments of

Waterville Esso Service Station

Peters' Little Big Store

242 Main Street

Everyone Comes To Pete's

BREAKFAST - LUNCH - SNACKS

We Aim To Please

John and Joseph Peters, Props. Tel. 2046

WEBBER'S DAIRY, INC.

PASTEURIZED MILK

*Smart Colby Students
Send Their Laundry To —*

RED STAR

LAUNDERERS and CLEANERS

**AUTOMATIC - ODORLESS - CLEANING
AT ITS BEST**

Liberty Cleaners & Dyers

VIC-TONE PROCESS

"Much More Than Dry Cleaning"

Keeps Clothes Cleaner Longer

Phone 896

17 Summer Street

Waterville, Me.

G. S. Flood Co., Inc.

**COAL - OIL
BUILDING SUPPLIES**

Telephone 840

WATERVILLE, MAINE

J. C. Penney Co.

"The Store That Thrift Built"

PAY CASH!

PAY LESS!

YOU SAVE!

GENERAL ICE CREAM CORP.

Waterville, Maine

Hahnel Bros. Co.

ROOFING and SHEET METAL
CONTRACTORS and DEALERS

OSCAR R. HAHNEL, Pres.

Tel. 4-6477

Branch:

Bangor Roofing & Sheet Metal Co.
BANGOR, MAINE

Olmsted Bros. Co.

BROOKLINE, MASSACHUSETTS

LANDSCAPE ARCHITECTS
COMPREHENSIVE LAND PLANNING

Compliments of

LaVerdiere's Drug Store

177 Main Street
Waterville, Maine
Telephone 106

Compliments of

DAY'S Jewelers and Opticians

Established 1914

106 Main Street
Waterville, Maine
Telephone 2071

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

STERNS

Waterville - Skowhegan

"The Store of Famous Brands"

Compliments of

G. Keith Emery Mobilgas Station

2 College Avenue
Waterville, Maine
Telephone 82

FOR SERVICE, DEPENDABILITY and QUALITY
CALL . . .

Dexter Drug Stores

INCORPORATED

118 Main St. Waterville, Maine
2 Clinton Ave. Winslow, Maine

— Telephones —
Waterville Store: 2095 Winslow Store: 363

Fairfield Lumber Co.

BUILDING MATERIALS

MASON SUPPLIES

DUPONT PAINT & VARNISHES

Tel. Waterville 70

Tel. Fairfield 56

Compliments of

Elm City Tobacco and Confectionery Co., Inc.

25 Main Street
Waterville, Maine

Tardif
Jeweler

*Compliments
of*

ENDICOTT JOHNSON

"Waterville's Shoe Center"

LEVINE'S

THE COLBY MEN'S STORE

*Whether It's Formal or Informal
We Have What's Needed*

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

*Compliments
of*

HAINES THEATRE

Waterville, Maine

Noel's Cafe

EVELYN CARDIN

LADIES' SPECIALTY SHOP

42 Main Street
Waterville, Maine
Telephone 394-W

**MAINE'S BEST
LOBSTER POUND**

*"Only place in Central Maine where
lobsters are kept and cooked in
their own natural water."*

77 College Ave. Waterville, Me.

**THE
HARRIS BAKING COMPANY**

*Better Baked Foods
for
Better Health*

Waterville, Maine

EXCHANGE HOTEL

23 Front St. Waterville, Me.

NORBERT A. RANCOURT, Prop.

Compliments of

Irving A. Moody
Jeweler

57 Main Street
Waterville, Maine

Compliments of

**WATERVILLE
STEAM LAUNDRY**

145 Main Street
Waterville, Maine

A. W. Larsen Co.

RADIOS AND RECORDS

The Home of
HALLMARK GREETING CARDS

Waterville, Maine

Compliments of

**The Armstrong
Restaurant**

Railroad Station Waterville

Compliments of

Chesterfield Hat Corp.

65 W. 39th Street
New York City, N. Y.

Compliments of

Rapaport Auto Co., Inc.

32-40 Oak Street
Bangor, Maine

*Compliments
of*

**JEFFERSON
HOTEL**

MOWRY'S

CREDIT JEWELERS

"Let Us Solve Your Gift Problems"

45 MAIN ST.

WATERVILLE, MAINE

Tel. 864

*Compliments
of*

HOTEL ELMWOOD

RICHARD WEBBER, Mgr.

Compliments of

ONIE'S

23 Silver Street
Waterville, Maine

Student Directory

MEN'S DIVISION

- ABRAMS, STANLEY B.
79 Overhill Road, Providence, R. I.
- ADAMS, HERBERT R.
West Scarborough
- ALDRICH, PAUL M.
7 Eastern Avenue, Lincoln
- ALFANO, GILDO T.
32 Edward Avenue, Milton, Mass.
- ALPERT, HERSHEL L.
16 Priscilla Street, New Bedford, Mass.
- ALPERT, J. ROBERT
97 Union Street, Brewer
- ALPERT, LAURENCE H.
14 Hobart Road, Newton, Mass.
- AMES, WILLIAM C.
10 Jewett Street, Northampton, Mass.
- AMIDON, DAVID T.
4 Balder Road, Worcester, Mass.
- AMOTT, JEREMY J.
30 Beverly Road, Great Neck, N. Y.
- ANDERSEN, DANA W.
13 Grove Street, Salem, Mass.
- ANDERSON, CHARLES R.
14 Lafield Street, Dorchester, Mass.
- ANDERSON, REGINALD D.
51 North Street, Grafton, Mass.
- ANDERSON, ROBERT M.
Hallis Street, Grafton, Mass.
- ANDERSON, WEBSTER
23 Bellevue Avenue, Cambridge, Mass.
- ANDREW, EBEN S.
109 Myrtle Street, Boston, Mass.
- ANDREWS, MALCOLM E.
9 Park Street, Presque Isle
- ANDREWS, ROBERT S.
15 Vista Avenue, Reading, Mass.
- APPELBAUM, PAUL
2714 Avenue M, Brooklyn, N. Y.
- ARDIFF, ROBERT E.
87 Harris Avenue, Needham, Mass.
- ARMSTRONG, GEORGE A.
9 Essex Street, Wakefield, Mass.
- ASCHMAN, LLEWELLYN P.
87th and Brooklyn Avenue, Kansas City, Mo.
- ASHMAN, FREDERICK G.
Paved Street, Branford, Conn.
- ATKINS, CLARENCE
76 Beech Street, Norwood, Mass.
- AUGER, CHARLES J.
19 Valley Street, Ext., Willimantic, Conn.
- BAGGS, RICHARD E.
1502 Yerkes Street, Philadelphia, Pa.
- BAILEY, RALPH E., JR.
79 Hundreds Road, Wellesley Hills, Mass.
- BALDWIN, RICHARD W.
19 William Street, Andover, Mass.
- BARNES, CHARLES P.
32 Terrace Avenue, Albany, N. Y.
- BARNES, PHINEAS P., JR.
7 Ten Eyck Avenue, Albany, N. Y.
- *BARNES, ROBERT D.
517 Westview Street, Philadelphia, Pa.
- BARRICINI, IRA
76 Birchall Drive, Scarsdale, N. Y.
- BARRY, GEORGE F.
8 Auburn Road, West Hartford, Conn.
- BARTLETT, RICHARD W.
1 Story Terrace, Marblehead, Mass.
- BAUM, JOHN A.
65 Margaret Avenue, Lawrence, N. Y.
- BAXTER, HERBERT R.
56 White Pine Road, Newton, Mass.
- BAZER, GEORGE E.
7 Wave Avenue, Revere, Mass.
- BEAN, ROBERT H.
14 Highland Avenue, Augusta
- BEAR, ROSS M.
81 Fox Boulevard, Merrick, N. Y.
- BEATSON, JOHN A.
9 Elm Road, Scarsdale, N. Y.
- BEATTY, RICHARD E.
27 Peggotty Beach Road, Scituate, Mass.
- BECHARD, ROBERT L.
44½ Vine Street, Nashua, N. H.
- BELL, CRAIG T.
6 Quincy Park, Beverly, Mass.
- BELL, LOWELL E.
Route 2, Pittsfield
- BELLOWS, STUART J.
Mountain Road, Belle Mead, N. J.
- BELZER, FOLKERT O.
13 Teylingerharstlaan, Wassenaar, Holland
- BENFARI, ROBERT C.
60 34 83rd Street, Elmhurst, N. Y.
- BERLUTI, ADAM F.
148 Campbell Avenue, West Haven, Conn.
- BERNARD, JAMES E.
268 Westbrook Street, South Portland
- BERNS, RICHARD H.
33 Vassar Avenue, Newark, N. J.
- BERSANI, QUINTILIO, JR.
Welch Street, Norridgewock
- BEVERIDGE, JOHN N.
167 Putnam Street, Quincy, Mass.
- †BICKFORD, RAYMOND C.
Waterville Road, Oakland
- BISHOP, DONALD S.
St. Albans
- BITTER, THOMAS
Ve. de la Prairie 16, Vevey, Switzerland
- †BLANCHARD, T. PARKER
12A Longfellow Avenue, Brunswick
- BOEHM, C. GAMBLE
3405 Greenway, Baltimore, Md.
- BOISSEvain, ANDRE R.
1224 Old Ford Road, Huntingdon Valley, Pa.
- BOURGON, HENRY R.
7 Thomas Street, Bucksport
- BRUEHL, MARTIN A.
225 5th Avenue, Huntington, N. Y.
- BRYANT, JOSEPH S.
47 Nichols Street, South Paris
- BULLOCK, H. RIDGELEY, JR.
Dodds Lane, Ardmore, Pa.
- BURGESS, HUGH F.
1290 Commercial Street, Weymouth, Mass.
- CAOQUETTE, EMILE A.
46 Winter Street, Skowhegon
- CAREY, JOHN T.
22 Lovell Road, Watertown, Mass.
- CARR, JAMES D.
67 Bryn Mawr Avenue, Auburn, Mass.
- CARR, ROBERT A.
333 Main Street, Waterville
- CARSON, HAROLD E.
44 Commercial Street, Hartland
- CARTER, WILLIAM H.
11 Tower Avenue, Needham Heights, Mass.
- CARTIER, URBAIN G.
53 Pike Street, Biddeford
- †CASE, ALBERT R.
74 Green Street, Vergennes, Vt.
- †CASSENS, DAVID L.
121 Moreland Street, Roxbury, Mass.
- CASTONGUAY, A. KENNETH
47½ Bay Street, Winslow
- CATES, HOWARD B.
East Vassalboro
- CAWLEY, EDWARD J.
330 Nesmith Street, Lowell, Mass.
- CHAHBAZI, PARVIZ, SHAHREZA
Iranshahr Ave., Namazi St., Teheran, Iran
- CHALOULT, DOUGLAS P.
17 Coolidge Avenue, Caribou
- CHAMBERLIN, RICHARD T.
23 Prospect Street, Waterville
- CHANDLER, HUGH S.
17 Route de Malignon, Geneva, Switzerland
- †CHAPLIN, PETER G.
Ascutney Blvd., Weston Heights, Windsor, Vt.
- CHRISTIE, LINDON E., JR.
17 Trim Street, Camden
- CLARK, WILLIAM C.
125 Adams Street, North Abington, Mass.
- CLOUGH, RICHARD G.
3 Princeton Road, Natick, Mass.
- COLE, RICHARD A.
26 Egmont Street, Brookline, Mass.
- †COOK, JOHN L.
North Belgrade
- COOKE, ROBERT A.
2 Dick Drive, Worcester, Mass.
- †COOPER, S. THURLOW
Washington Stage, Augusta
- COTE, PAUL A.
282 Pine Street, Lewiston
- COWPERTHWAIT, GERALD B.
Winthrop
- CREEDON, RICHARD S.
Box 198, S. T. S., Southbury, Conn.
- CREELMAN, JAMES A.
So. Great Road, Lincoln, Mass.
- CROCKET, DAVID S.
96 Warrenton Avenue, Hartford, Conn.
- CROFT, BRENTON J.
39 Kenilworth Road, Arlington, Mass.
- CRONKITE, FLOYD E.
15 Violette Avenue, Waterville
- CROOK, WILLIAM M.
749 Plymouth Street, Abington, Mass.
- *CROSBY, GEORGE H.
30 Lithgow Street, Winslow
- CROSBY, WARREN D.
25 Court Street, Augusta
- CROSS, HAROLD D.
R. F. D. #2, Belle Plaine, Kan.
- CROSS, ROBERT B.
Lexington Avenue, No. Dartmouth, Mass.
- CROSSMAN, THOMAS J.
4 Maple Terrace, Needham, Mass.
- CRUMMETT, RICHARD M.
R. F. D. #2, Waterville
- CUCCURO, RALPH A.
1045 Campbell Avenue, West Haven, Conn.
- CUMMINGS, ARTHUR R., JR.
15 Madison Avenue, No. Anson

† Indicates that student was here only first semester

* Indicates entry at beginning of second semester

CURTIS, CHARLES P.
181 Westland Avenue, West Hartford, Conn.
CUSHMAN, WILLIAM F., JR.
44 Summit Avenue, White Plains, N. Y.
CYR, HENRY G.
4 Heath Street, Waterville

DAVIS, ALAN G.
143 Hawkes Street, Westbrook
DAVIS, JOHN G.
8 Berkshire Road, Framingham, Mass.
DAVIS, RALPH E.
3 Magnolia Road, Swampscott, Mass.
DAVIS, THOMAS P.
North Street, Ellsworth Falls
DEANE, AUSTIN M.
Guilford
DECKER, KARL E.
17 Catswold Road, Brookline, Mass.
DeLEA, JOHN P.
23 Tripp Avenue, Brackton, Mass.
DELUNA, GEORGE C.
154 Hampton Road, Garden City, N. Y.
DENIS, JOSEPH O., JR.
28 Abbott Street, Waterville
DEUBLE, JOHN H.
472 Berkeley Avenue, Orange, N. J.
†DEXTER, ROBERT A.
2 Clinton Avenue, Winslow
DINNERMAN, GEORGE P.
136 Bragow Avenue, Newark, N. J.
DIONNE, PAUL H.
5 Morgan Street, Nashua, N. H.
DIXON, ALBERT
203 So. Main Street, West Hartford, Conn.
DIXON, RUSSELL A.
601 Howard Place, N. W., Washington, D. C.
DORNISH, KARL, JR.
105 Farmington Avenue, Plainville, Conn.
DOSTIE, FRANCIS A.
14 Water Street, Fairfield
DOUGHTY, STANLEY A.
West Paris
DOUGLASS, JOHN E.
70-52 Broadway, Jackson Heights, N. Y.
DOW, ROBERT A.
33 Carlisle Street, Springfield, Mass.
DUCE, BENJAMIN R.
Vine Street, Damariscotta
DUCHARME, EDWARD R.
22 Edgewood Street, Waterville
DUCHARME, RAYMOND A., JR.
22 Edgewood Street, Waterville
DULANEY, JOHN S.
193 Brimfield Road, Wethersfield, Conn.
DUNN, FRANK B.
9 Park Street, Houlton
DUTTON, JOHN A.
361 Cherry Street, West Newton, Mass.
DYER, DAVID S.
Turner

EDDY, C. ARTHUR
337 Elm Street, Gardner, Mass.
EDSALL, RICHARD A.
9201 Old Georgetown Road, Bethesda, Md.
EDSON, WILLIAM F.
332 North Avenue, No. Abington, Mass.
EFROYMSON, ALAN S.
3052 Woodbury Road, Shaker Heights, Ohio
EISEN, EDWIN R.
200 E. 18th Street, Brooklyn, N. Y.
ELDERKIN, JOHN D.
11 Haslett Avenue, Princeton, N. J.
ELLIOTT, RICHARD
33 Bailey Street, Worcester, Mass.
ERICKSON, JOHN F.
40 Conant Street, Danvers, Mass.
EUSTIS, ARTHUR G.
Mayflower Hill Drive, Waterville
EVANS, RAYMOND C., JR.
80 Kirkland Road, So. Weymouth, Mass.

†EVERETT, ALFRED S.
Waterville Hill, Norridgewock
FAIN, BARNET
526 Cole Avenue, Providence, R. I.
FARBISH, JOEL
16 County Road, Chelsea, Mass.
FARR, SIDNEY W.
South Orrington
FARRINGTON, DAVID L.
61 Bartlett Street, Chelmsford, Mass.
FAULKNER, JOHN R.
59 Franklin Avenue, Houlton
FENNER, DANIEL W.
19 Leavitt Street, Skowhegan
FERGUSON, SCOTT D.
7 Norway Street, Boston, Mass.
FERNANDEZ, LEON C.
322 Main Street, Winchester, Mass.
FERRAGUZZI, LOUIS E.
74 Hyatt Avenue, Yankers, N. Y.
†FERRALL, PHILIP J.
119 Fonda Road, Rockville Center, N. Y.
FIELD, ALVAN
18 Burleigh Street, Waterville
FINN, THOMAS F., JR.
42 Pond Street, Tewksbury, Mass.
FISHBIN, PETER D.
8675 Midland Parkway, Jamaica Estates, N. Y.
FISCHER, ROBERT C.
183 Wildacre Avenue, Lawrence, N. Y.
FISHER, CHARLES F.
2200 Murray Street, Philadelphia, Pa.
FISHER, CHARLES K.
35 Marion Avenue, Norwood, Mass.
FITZGIBBONS, WILLIAM F.
40 Columbus Avenue, Holyoke, Mass.
FLICK, ERNEST W.
Thorndike
FLOYD, EUGENE
33 Irving Place, Oyster Bay, N. Y.
FORD, THOMAS O.
16606 Wildemere, Detroit, Mich.
FORNACIARI, RICHARD E.
666 Waverly Street, Framingham, Mass.
FOSTER, J. SCOTT
29 Adelbert Street, South Portland
FRAKTMAN, DEWIN E.
11 Read Court, Newton, Mass.
FRANCIS, RONALD D.
79 High Street, Fairfield
FRANK, ROBERT A.
15 Claflin Road, Brookline, Mass.
FRASER, CHARLES R.
146 Pine Street, North Falmouth, Mass.
FRASER, GEORGE W.
10 Summer Street, Bar Harbor
FRASER, ROBERT C.
64 Edgewater Road, Hull, Mass.
FRENCH, PETER A.
178 Maine Avenue, Millinocket
FRENCH, PETER E.
46 Sunset Avenue, Amherst, Mass.
FURLONG, HOWARD A.
41 Brookfield Drive, East Hartford, Conn.

GAMMON, EDWIN L.
64 Gary Street, South Paris
GANEM, WILLIAM L.
3 King's Beach Terrace, Swampscott, Mass.
GARDNER, WILLIAM A., JR.
88 Pinckney Street, Boston, Mass.
GASKILL, HOWARD H.
19 Pine Circle, So. Weymouth, Mass.
GESNER, KENNETH R.
325 E. Ridgewood Avenue, Ridgewood, N. J.
†GESNER, KONRAD
14 Norfolk Road, Chestnut Hill, Mass.
GLEASON, ROBERT W., JR.
297 Palisades Avenue, Dobbs Ferry, N. Y.
GOERLING, HELMUT K.
10 Kramer Str., Badnenddorf, Germany

GORDON, ROBERT L.
80 Washington Street, Newport, R. I.
GRANDBERG, HAROLD B.
Lafayette Hotel, Boston, Mass.
GRANT, NORMAN A.
95 Park Street, Rockland
GRANT, RAYMOND S., JR.
721 Crescent Parkway, Westfield, N. J.
GREENE, AINSWORTH M.
15 Ten Acre Lane, West Hartford, Conn.
GREENLAW, GEORGE W.
31 W. 31st Street, Bayonne, N. J.
GRINDLE, ROBERT E.
136 Franklin Street, Bucksport
GRODBERG, ROBERT S.
114 Longwood Avenue, Brookline, Mass.
GROPPER, LEE
Mt. Airy Road, Croton-on-Hudson, N. Y.
GROSS, EVERETT F.
31 Wyatt Road, Garden City, N. Y.
GROUT, C. MACDONALD
Peter Bont Road, Irvington-on-Hudson, N. Y.
GRUNINGER, JAMES F.
10 Eastview Street, West Hartford, Conn.
GUINEY, MORTIMER M.
18 White Oak Road, Waban 6B, Mass.
HAGER, JOHN W.
20 Eastern Avenue, Leominster, Mass.
HAILER, DONALD B.
491 Chestnut Street, Waban, Mass.
†HALDANE, ROBERT, JR.
North Anson
HALEY, PAUL E.
6 Glenn Street, Caribou
HALL, ANTHONY F.
147 59th Street, Niagara Falls, N. Y.
HALL, RONALD D.
15 Eastern Avenue, Greenfield, Mass.
HAM, CHESTER R.
8 London Road, Lynnfield Center, Mass.
HAMMOND, JOHN R.
7 Gleggery Street, Winchester, Mass.
HARGRAVE, ROBERT T.
124 Beckwith Terrace, Rochester, N. Y.
HARLOR, DOUGLAS M.
2859 Powell Avenue, Columbus, Ohio
HARRIMAN, EDWARD N., JR.
67 Maple Street, Needham, Mass.
†HARRINGTON, DANIEL M.
51 Florence Avenue, Oyster Bay, N. Y.
HARVEY, DAVID W. H.
5 Ferncliff Road, Scarsdale, N. Y.
HASKELL, GEORGE E.
795 East Street, Dedham, Mass.
HATCH, HOHN W.
300 Sunneholme Drive, Fairfield, Conn.
HAWES, RICHARD M.
42 Wordsworth Street, Portland
HAWKINS, ROBERT H.
141 Orchard Street, White Plains, N. Y.
HAYES, WALTER P.
150 Bridge Street, Beverly, Mass.
HAYS, W. WESLEY
13 Bartlett Street, Waterville
HENNIG, WILLIAM W.
54 Sunset Drive, Hempstead, N. Y.
HERBERT, JOHN G.
R. F. D. #1A, Gardiner
HERLIHY, TIMOTHY M.
10 Broad Street, Waterville
HEXAMER, HUGH D.
163 E. Delavan Avenue, Buffalo, N. Y.
HIBBERT, ALBERT B.
107 Pratt Avenue, Somerset, Mass.
HILL, WILLIAM A., JR.
645 Middle Street, Bath
HOAGLAND, DONALD L.
169 Lincoln Avenue, Elizabeth, N. J.
HOBART, GEORGE R.
39 Armory Street, Quincy, Mass.

† Indicates that student was here only first semester
* Indicates entry at beginning of second semester

- HOBBS, H. ELSTON
 Box 23, Hape
 HODGKINS, NORMAN S.
 457 Delaware Ave., Delmar, N. Y.
 HODGSON, RICHARD C.
 512 Glen Road, Weston, Mass.
 HOLLIS, JAMES E.
 55 Elm Street, Melrose, Mass.
 HOLT, ROSS S.
 Clinton
 HOLTZ, GERALD J.
 12 Westbourne Road, Newton, Mass.
 HOOPER, ROBERT L.
 257 Madison Avenue, Skowhegan
 HORGAN, PATRICK H.
 31 Hunter Avenue, Newport, R. I.
 HOVEY, LEWIS R.
 25 Princeton Avenue, Beverly, Mass.
 HOWARD, DOUGLAS C.
 24 Leonard Avenue, Newtonville, Mass.
 HOWE, DAVID R.
 Concord Road, Sudbury, Mass.
 HOWE, ROBERT K.
 65 College Street, Montpelier, Vt.
 HOWES, RODNEY H.
 Jay
 HOWLETT, NELSON F.
 55 Woodbine Street, Auburndale, Mass.
 HUDSON, ROBERT F.
 35 Dawson Avenue, West Haven, Conn.
 HUEBSCH, ROGER M.
 4140 Carpenter Avenue, New York, N. Y.
 HUFFMAN, HERBERT R.
 Albemarle, Rosedale Road, Princeton, N.J.
 HUGHES, JOHN P. M.
 73 Roosevelt Avenue, Waterville
 HUMMEL, HENRY B.
 4715 Fulton Street, N. W., Washington, D. C.
 †HUNT, PHILLIPS B., JR.
 18 Forest Lane, Hingham, Mass.
 HUNT, THOMAS A.
 175 Park Street, New Canaan, Conn.
 †HURLEY, ROBERT W.
 9 Church Street, Milton, Mass.
 †HUSSEY, ELWIN F.
 Windsor
 HUSSEY, PHILIP W., JR.
 Elm Street, North Berwick
 HUSSON, CHESLEY H.
 369 Ohio Street, Bangor
 †HUTCHINSON, ROBERT C.
 Bradbury Lane, Augusta
 HUTHER, GEORGE W.
 1660 Lake Road, Webster, N. Y.
 IVES, FREDERIC C.
 692 Great Plain Avenue, Needham, Mass.
 JABAR, ANTHONY
 12 Head of Falls, Waterville
 JABAR, HERBERT J.
 12 Head of Falls, Waterville
 JABAR, JOHN P.
 12 Head of Falls, Waterville
 JABAR, NORMAN D.
 12 Head of Falls, Waterville
 JABAR, PAUL J.
 12 Head of Falls, Waterville
 JACOBS, JOHN B.
 936 Broadway, South Portland
 JACOBS, ROBERT T.
 936 Broadway, South Portland
 JAGEL, PAUL F.
 60 Pinckney Street, Boston, Mass.
 JAMES, ARNOLD M., JR.
 3 Bowles Avenue, Bar Harbor
 JANNONI, JOHN
 91 White Street, Belmont, Mass.
 JOHNSON, CLIFFORD H.
 27 Freeman Avenue, Everett, Mass.
 JOHNSON, ROBERT S.
 6 Forest Lane, Scarsdale, N.Y.
 JOHNSON, THEODORE E.
 44 Commonwealth Road, Watertown, Mass.
 JOHNSON, WARREN R.
 18 Deering Street, Portland
 JOHNSTON, JOHN D.
 Birch Road, Westport, Conn.
 JONES, RICHARD A.
 9B Clifford Street, Melrose, Mass.
 JOSEPH, ALFRED M.
 3 Middle Street, Waterville
 JOSEPH, PAUL M.
 3 Middle Street, Waterville
 JUDSON, CYRUS F.
 21 Euclid Avenue, Hastings-on-Hudson, N. Y.
 JURGENS, HAROLD R.
 Ballard Avenue, Sloatsburg, N. Y.
 KAAKE, ROBERT B.
 19 Brooklawn Avenue, Augusta
 KABAYAMA, NORIKAZU
 534 Higashikoiso, Oiso, Kanagawa, Japan
 KAPLAN, LAWRENCE
 49B Cole Avenue, Providence, R. I.
 KAUFMAN, STEPHEN M.
 67 Nahant St., Lynn, Mass.
 KAYAJAN, CHARLES
 Plymouth Street, Middleboro, Mass.
 KEAY, DONALD P.
 79 Highland Avenue, Wallston, Mass.
 KEAY, GILBERT A.
 Wilton
 KEECH, HERBERT R.
 888 Rock Street, Fall River, Mass.
 KEEF, AUBREY C.
 High Street, Vonceboro
 KEITH, JOHN F.
 B Cross Street, Longmeadow, Mass.
 KELLOGG, CHEYER L.
 26 Tunsill Road, Scarsdale, N. Y.
 KENT, HAROLD W.
 Box 14, Benton
 KENYON, STEPHEN M.
 180 West End Avenue, Ridgewood, N. J.
 KERR, RUSSELL W., JR.
 61 Rangeley Road, Arlington, Mass.
 KEYES, RAYMOND F.
 23 Regino Road, Auburndale, Mass.
 KEYES, ROBERT J.
 23 Regino Road, Auburndale, Mass.
 KIERNAN, FRANCIS R.
 37-35 81st Street, Jackson Heights, N. Y.
 KILLEEN, DONALD W.
 5 Durham Road, Longmeadow, Mass.
 KILMISTER, PHILLIP M.
 541 No. State Street, Concord, N. H.
 KIMBALL, ARTHUR O.
 66 Western Avenue, Waterville
 KING, FRANKLIN, III
 16 Ward Avenue, Northampton, Mass.
 KING, JOHN T., II
 5 Harding Road, Melrose, Mass.
 KISLOFF, DANIEL M.
 53 Ferncroft Road, Woban, Mass.
 KLEIN, ARTHUR A.
 33-30 87th Street, Jackson Heights, N. Y.
 KLINE, ROBERT E.
 31 Pine Grove Avenue, Fitchburg, Mass.
 KLINZMAN, CARL A., JR.
 64 Winslow Avenue, Norwood, Mass.
 KNICKERBOCKER, DAVID J.
 311 Kenmore Road, Douglaston, N. Y.
 KREIGER, HAROLD B.
 365 Westminster Road, Brooklyn, N. Y.
 KRUSELL, JOHN D.
 19 Gilbert Street, North Brookfield, Mass.
 LADETTO, VICTOR J.
 564 Slocum Road, North Dartmouth, Mass.
 LAFFEY, GEORGE B.
 475 Fairway Road, Ridgewood, N. J.
 LAGRANGE, ROBERT J.
 18 Temple Court, Waterville
 LAKE, DONALD P.
 22 Glendale Road, Milton, Mass.
 LALIBERTE, BERNARD A.
 53 Silver Street, Waterville
 LALLIER, THORNTON E.
 9 Lewis Road, Belmont, Mass.
 LAMONT, ALTON W., JR.
 39 Staniford Street, Auburndale, Mass.
 LAMPREY, LEONARD L.
 72 Chestnut Street, Wakefield, Mass.
 LANDAU, ALLAN J.
 28 Whitman Street, Dorchester, Mass.
 LANDAY, CHARLES M.
 155 Willard Road, Brookline, Mass.
 LANGUET, ALBERT J., JR.
 3 Lowell Street, Waterville
 LANNAN, RONALD J.
 26 Meredith Circle, Milton, Mass.
 *LaPLANTE, OVILA J.
 R. F. D. #1, Waterville
 LaPOINTE, LAURENCE A.
 30 Knapp Street, Livermore Falls
 LARABA, PETER H.
 385 Lowell Street, Manchester, N. H.
 LARGE, NORWIN W.
 63 Ocean Street, Lynn, Mass.
 LARSON, LEE M.
 1064 Chester Park Dr., Duluth, Minn.
 LASBURY, R. CHASE
 East Windsor Hill, Conn.
 LATHE, FRANK A.
 398 Water Street, Hallowell
 LAVIN, DAVID E.
 3 Bethel Road, Scarsdale, N. Y.
 LEAF, CARLTON D.
 147 Alder Street, Waltham, Mass.
 LEBHERZ, GEORGE H., JR.
 29 Lovell Street, Warester, Mass.
 LEE, JOHN H. T.
 11 Fei Lung Ch'iao, Peiping, China
 LEEBURGER, BENEDICT A., JR.
 26 Rugby Lane, Scarsdale, N. Y.
 LEGGE, ALFRED G.
 25 Banbury Lane, Hartford, Conn.
 LEONARD, ROBERT C.
 145 Silver Street, Dover, N. H.
 LEONE, ANTHONY A.
 181 Biggs Street, Newton Center, Mass.
 LESSARD, NORMAN J.
 6 Sherwin Street, Waterville
 LeVEQUE, PAUL A.
 130 Park Avenue, Portland
 LEVINE, SUMNER I.
 134 Auburndale Ave., West Newton, Mass.
 LEVOW, BARRY
 634 Union Street, New Bedford, Mass.
 LEVY, SEVY, LALEZAR
 Behar Street, Teheran, Iran
 LIBBEY, MAURICE C.
 16 Pleasant View Ave., East Lynn, Mass.
 LINDSAY, ALAN R.
 327 Wareham Street, Middleboro, Mass.
 LINTON, LEE M.
 9 Strathmore Road, Brookline, Mass.
 LITTLEFIELD, PAUL A.
 26 Wilson Street, Hartsdale, N. Y.
 LONGBOTTOM, ROBERT E.
 411 Main Street, North Andover, Mass.
 LOWREY, PETER S.
 10 Teague Street, Caribou
 LUNDIN, ALBERT R.
 6 Drowne Park Way, Rumford, R. I.
 LUPO, NICHOLAS J.
 66 Langdon Street, Newton, Mass.
 LYNN, DAVID E.
 46 Glenn Road, Larchmont, N. Y.
 LYON, MELVIN
 11 Darby Street, Worcester, Mass.
 McAULIFFE, ROBERT E.
 841 High Street, Hanson, Mass.

† Indicates that student was here only first semester
 * Indicates entry at beginning of second semester

McCLAY, PAUL F.
13 Pleasant Place, Waterville

McCOMB, DAVID B.
42 Elwood Road, Manchester, Conn.

McCOY, JOHN F.
36 Morrill Avenue, Waterville

McCROARY, JAMES T.
Winthrop

McCURDY, JOHN P.
50 School Street, Lubec

McDERMOTT, PAUL K.
34 Willow Street, New Bedford, Mass.

MacDONALD, HUGH J.
28 Thayer Road, Belmont, Mass.

McDONOUGH, WILLIAM H., JR.
547 East Street, Dedham, Mass.

McFARLIN, RODNEY H.
7 Cherry Street, St. Johnsbury, Vt.

MacGILLIVRAY, EARLE P., JR.
9 Montvale Road, Weston, Mass.

McGOWAN, JOHN H., JR.
37 College Avenue, Waterville

McKEAGE, RICHARD E.
Main Street, New Hampton, N. H.

McKEITH, DAVID
61 Bowdoin Street, Newton, Mass.

MacLEAN, JAMES A.
7 Pleasant Street, Rockport, Mass.

McMAHON, RICHARD K.
2 Prescott Street, Cambridge, Mass.

MacNAUGHTON, ROBERT F.
20 Madison Street, Cambridge, Mass.

McPHERSON, BRUCE A.
194 Orchard Street, Belmont, Mass.

McROY, BRUCE E.
26 Hampton Court, Rockville Center, N. Y.

McROY, ROBERT E.
26 Hampton Court, Rockville Center, N. Y.

MACLIN, JOHN E.
Norridgewock

MACOMBER, CHARLES W.
11 School Street, Augusta

MAGUIRE, RICHARD T.
372 Moraine Street, Brockton, Mass.

MALSKI, FRANK J.
11 Crane Street, Danvers, Mass.

MANUS, MICHAEL E.
4 So. Spring Street, Concord, N. H.

MARCHAND, ARTHUR, JR.
1310 Riverside Avenue, Somerset, Mass.

MARQUIS, GORDON E.
79 Ridge Road, Waban, Mass.

MARSHALL, PAUL A.
23 Edwards Street, Waterville

MARTENS, EDWIN W.
31 Riverside Drive, Barrington, R. I.

MARTIN, DABNEY T.
20 Highland Avenue, Haverhill, Mass.

MARTIN, DONALD K.
20 Highland Avenue, Haverhill, Mass.

MASON, LLOYD J.
Norway

MASTERMAN, EVERETT L., JR.
Stockford Avenue, Wilton

MATHIEU, MAURICE D.
5 Boston Avenue, Winslow

MAXWELL, RAYMOND L.
700 Salem Avenue, Elizabeth, N. J.

MAYER, RICHARD A.
9 Edward Street, Highland Falls, N. Y.

MEGQUIER, JOHN H.
197 Coyle Street, Portland

MERRILL, DAVID
Corey Lane, Mendham, N. J.

MERRIMAN, FRANK A.
87 Montgomery Street, Bangor

MILLER, DONALD F.
36 Beach Rd., Bass Rocks, Gloucester, Mass.

MILLER, NATHAN R.
6 Coolidge Avenue, Caribou

MILLS, DAVID F.
99 Dean Avenue, Centerdale, R. I.

MONTPELIER, LEWIS C.
23 Tucker Street, Norway

MOORE, DONALD T.
Schenectady Avenue, No. Babylon, N. Y.

MORGAN, JULIAN H.
38 Norris Street, Hamden, Conn.

MORSE, DAVID, JR.
60 Bryant Road, Cranston, R. I.

MORTON, ROBERT T.
149 Allen Street, Bangor

MOULTON, JON D.
Route #1, St. Charles, Ill.

MOWATT, ALAN L.
19 David Street, Dover-Foxcroft

NAGLE, HERBERT S.
294 Prospect Street, Brockton, Mass.

NAGLE, ROLAND ED.
45-41 193rd Street, Flushing, N. Y.

NEITLICH, RICHARD A.
404 Word Street, Newton, Mass.

NETH, WILLIAM E.
18 Appleton Street, Saugus, Mass.

NICKERSON, RICHARD E.
136 Roslyn Avenue, Cranston, R. I.

NOONAN, RICHARD A.
202 Sargeant Street, Hartford, Conn.

NUGENT, NELSON B.
41 Annawan Road, Waban, Mass.

NUTTING, CHESTER
Norridgewock Avenue, Skowhegan

OBERY, ALFRED F.
Box 255, Tagus

O'BRASKY, HARRIS P.
530 Ellsworth Avenue, New Haven, Conn.

O'CALLAGHAN, JOHN F.
123 West Shore Drive, Marblehead, Mass.

OCHMANSKI, CHARLES J.
157 Bangor Street, Augusta

OLSON, ROGER C.
77 Cochran Street, Melrose, Mass.

O'MEARA, JOHN T.
89 Deepdale Drive, Manhasset, N. Y.

O'NEIL, DAVID S.
Chatsworth Gds. Apts., Larchmont, N. Y.

ORAM, PETER B.
140 Wellington Road, Garden City, N. Y.

OSTROVE, PAUL S.
33-49 159th Street, Flushing, N. Y.

PACKARD, ALBERT S.
404 N. E. 4th Avenue, Ft. Lauderdale, Fla.

PACKARD, HAROLD F.
47 Pulsifer Street, Auburn

PALMER, GEORGE
43 Wyoming Road, Newtonville, Mass.

PAPE, DAVID
Guernseytown Road, Watertown, Conn.

PARK, JAMES A.
Main Street, Sabattus

PARKER, ROBERT B.
41 Birch Street, Marblehead, Mass.

PARSONS, PETER P.
36 Nichols Street, South Paris

PEABODY, WENDELL O.
45 Summer Street, Dover-Foxcroft

PECUKONIS, EDMUND
225 Walnut Street, Lynn, Mass.

PEIRSON, A. LAWRENCE
7 River Street, Concord, Mass.

PEREY, JOHN H.
890 Dona Road, Union, N. J.

PERHAM, JOSEPH A.
High Street, West Paris

PERRY, KENNETH N.
Baker Street, Clinton

PERRY, PETER J.
Riverside Avenue, Mexico

PETRA, FRED M.
256 Main Street, Waterville

PHILBROOK, JOHN B.
69 Fairmont Avenue, Waltham, Mass.

PHILLIPS, LOT
Hanover Street, West Hanover, Mass.

PHILLIPS, MELVIN D.
Southwest Harbor

PIACENTINI, FRANCIS A.
12 Smith Street, Portland

PIERCE, GRAHAM T.
20 Riverview Terrace, Springfield, Mass.

PIERCE, RICHARD M.
113 Shaver Avenue, No. Syracuse, N. Y.

PIKE, STANLEY G.
191 South Street, Gorham

PIRIE, GEORGE D.
279 Jackson Avenue, Syosset, N. Y.

PLASSE, PAUL A.
72 Blake Street, Whitman, Mass.

POITRAS, NORMAN J.
22 Ball Street, New Bedford, Mass.

POLLARD, JOHN A.
5 Middlesex Street, Wellesley, Mass.

POLIQUIN, LEE J.
16 Belmont Avenue, Waterville

PORATH, ARLE R.
264 Water Street, Augusta

POTTLE, KEMP
Lee

POWLEY, MARK E.
9 Crescent Drive, Convent Station, N. J.

RAIHA, NIELS C.
21 Hesperia Street, Helsinki, Finland

RAMIN, GERALD R.
6 Lanark Road, Brookline, Mass.

RANDLETT, RICHARD C.
Main Street, Hartland

RAPAPORT, JAMES A.
32 Garland Street, Bangor

RATOFF, JOHN J.
25 Quincy Street, Nashua, N. H.

RAUP, DAVID M.
Petersham, Mass.

REECE, PAUL E.
2 Orchard Street, Houlton

REED, CARLTON D.
Woolwich

REINER-DEUTCH, PHILIP
36-20 211th Street, Bayside, N. Y.

REISMAN, JOHN N.
Stonybrook Road, Westport, Conn.

RENNIE, MOIR A.
Chestnut Ridge Road, Glens Falls, N. Y.

RESLER, JOHN B.
226 So. Columbia Avenue, Bexley, Ohio

RICE, ABBOTT E.
106 Summer Street, Newton Center, Mass.

RICE, THEODORE K., JR.
295 Pleasant Street, Concord, N. H.

RILEY, RICHARD W.
16 Daniel Street, Newton Center, Mass.

ROBERTS, DAVID L.
40 Chase Street, South Portland

ROBINSON, DAVID S., JR.
48 Thorndike Street, Cambridge, Mass.

ROLLINS, DAVID W.
65 Burleigh Street, Waterville

ROSBOROUGH, ALFRED J., JR.
642 Pilgrim Road, Birmingham, Mich.

ROSEN, WILLIAM P.
50 Alston Avenue, New Haven, Conn.

ROTHENBERG, ARTHUR
575 Park Avenue, New York, N. Y.

ROWLANDSON, HUGH F.
5 Center Street, Waterville

ROY, GERALD L.
28 Pleasant Street, Waterville

ROY, RAYMOND L.
1 Hallowell Street, Winslow

RUDD, DAVID W.
9310-215 Place, Queens Village, N. Y.

† Indicates that student was here only first semester
* Indicates entry at beginning of second semester

RYLEY, ROBERT M.
27 Oak Street, Uxbridge, Mass.

SACKS, HOWARD B.
16 Hammond Pond Pkwy., Chestnut Hill, Mass.

SALMON, PETER L.
Manar Lake, Mt. Lakes, N. J.

SALTZMAN, DAVID
4553 Kings Highway, Brooklyn, N. Y.

SANDLER, ABRAHAM A.
103 Rosalie Road, Newton Center, Mass.

SAPERSTEIN, SHERMAN H.
300 Main Street, Waterville

SARRIS, NICHOLAS
59 Dana Street, Amherst, Mass.

SAWYER, MARK F.
North Castine

SAWYER, PAYSON F.
20 Olive Road, South Portland

SEALISE, VICTOR F., JR.
222 Liberty Street, Lowell, Mass.

SCHIEBE, WILLIAM A., JR.
62-42 84th Street, Middle Village, N. Y.

SCHULTZ, ROBERT L.
2 Beekman Place, New York, N. Y.

SEARS, BENJAMIN R.
27 Braoke Avenue, Newtonville, Mass.

SESKIN, GERALD S.
55 Woodchester Drive, Chestnut Hill, Mass.

SETSER, WILLIAM G.
6016 Wynnwood Road, Washington, D. C.

SEWELL, GILBERT B.
Smyrna Mills

SHARENOW, ARTHUR H.
48 Country Club Road, Newton, Mass.

SHAW, L. PHILIP
Hotel Cumberland, Bridgton

SHAW, ROGER D.
66 Haskell Street, Westbrook

SHEERIN, ROBERT F.
County Road, Burlington, Mass.

SHENTON, EDWARD H.
R. F. D. #1, West Chester, Pa.

SHMAVON, WALTER
44 Brookline Avenue, Haverhill, Mass.

SHORE, ALFRED J.
87 Clark Street, Newton Center, Mass.

SHOREY, ROY V., JR.
460 Fairfield Avenue, Ridgewood, N. J.

SILVERMAN, DONALD C.
10 Oberlin Street, Worcester, Mass.

SIMON, HERBERT
172 W. 79th Street, New York, N. Y.

SIRAKIDES, K. DINO
116 Seth Boyden Terrace, Newark, N. J.

SKELLEY, RICHARD M.
76 Gaoch Street, Melrose, Mass.

SLEEPER, C. FREEMAN
40 Ives Street, Mt. Carmel, Conn.

SLOTNICK, ROBERT M.
122 Sewall Avenue, Brookline, Mass.

SMILLIE, CLIFFORD A.
29 Gloucester Street, Arlington, Mass.

SMITH, JAMES C.
260 Maple Street, Bangor

SMITH, JESSE H.
321 New Litchfield Street, Torrington, Conn.

SPAULDING, ROBERT E.
Paland Road, Mechanic Falls

SPENCER, CHARLES W.
207 Newton Street, Weston, Mass.

SPROUL, OLIVER J.
38 Lithgow Street, Winslow

SQUIRE, RUSSELL M.
5 Graylock Road, Waterville

STAPLES, CLARKE H.
Beacon Street, Marblehead, Mass.

STAPLES, SELDEN C.
3 Bradford Avenue, Hampton Beach, N. H.

STEELMAN, ROBERT B.
58 Cedar Street, Maplewood, N. J.

STEVENS, ROBERT L.
7 Western Avenue, Fairfield

STEVENS, WARD F., JR.
Climax Road, Avon, Conn.

STEVENSON, MICHAEL C.
120 Brixton Road, Garden City, N. Y.

STEWART, LESLIE D.
18 Elm Avenue, Larchmont, N. Y.

STONE, RUSSELL E.
252 Chidsey Avenue, East Haven, Conn.

STRASSER, CHARLES L.
21 Overlook Road, Scarsdale, N. Y.

STRAUSS, STEPHEN L.
955 Fifth Avenue, New York, N. Y.

STREICH, RICHARD G.
74 Linwood Avenue, Buffalo, N. Y.

STRONG, JOHN W.
5 Nash Street, Waterville

STUTTS, PETER S.
37 Dorchester Road, Rockville Center, N. Y.

SULLIVAN, DANIEL J.
75 Hillside Avenue, Lawrence, Mass.

SULLIVAN, WILLIAM ED.
76 Common Street, Wrentham, Mass.

SUMMERS, THEODORE V., JR.
44 Woodbury Way, Syssel, N. Y.

SUTTON, RICHARD Y.
316 Highland Street, West Newton, Mass.

SWAIN, ROBERT L.
97 Farragut Road, Swampscott, Mass.

SWANSON, RONALD A.
18 Ellis Avenue, West Bridgewater, Mass.

SWINDELLS, DAVID W.
452 Montgomery Street, Fall River, Mass.

TABER, LAURENCE G.
43 Hillcrest Road, Madison, N. J.

TALLMADGE, GILBERT F., JR.
Apt. #2, 235 Jackson St., Lawrence, Mass.

TATARONIS, HENRY A.
127-R Locust Street, Danvers, Mass.

TATLOCK, DEREK B.
120 So. Main Street, Pittsford, N. Y.

TAYLOR, WILLIAM N.
73 Chadwick Street, Newport, R. I.

TEMPLE, RICHARD G.
Box 383, Chatham, Mass.

TEMPLETON, ROBERT R.
113 Lexington Avenue, Buffalo, N. Y.

TERRY, GEORGE F., III
121 Silver Street, Waterville

THOMAS, B. ALLAN
97 Garden Road, Scarsdale, N. Y.

THURSTON, ROBERT F.
73 Park Avenue, Arlington Hts., Mass.

TOCANTINS, PHILIP M.
424 W. Harter Street, Philadelphia, Pa.

TOTMAN, FRANK H., JR.
50 Court Street, Haulton

TRACY, WARD W.
Westover Road, Stamford, Conn.

TRIPP, RICHARD W.
43 Second Street, Hallowell

TUKEY, MELVIN L.
1060 High Street, Bath

TUPPER, RICHARD B.
2 Ivie Road, Cape Cottage

TURCHON, THEODORE J.
59 Wachusett Road, Newton, Mass.

TURNER, JOHN W.
31 Chestnut Street, Gardner, Mass.

TWIST, CARROLL ED.
36 Sanger Avenue, Waterville

TYLER, RICHARD M., JR.
R. F. D. #1, Cumberland Center

TYSON, JAMES W., JR.
Musketaquid Road, Concord, Mass.

ULLMAN, RICHARD B.
77 Nottingham Terrace, Buffalo, N. Y.

UNOBSKEY, JOSEPH H.
Colois

VANPRAAG, KENNETH
16 Glenwood Street, McKnownville, N. Y.

VERRENGIA, RICHARD
1028 Main Street, Malden, Mass.

VICKERY, ERWIN A.
Unity

VOORHEES, ROBERT L.
71 Center Street, Danvers, Mass.

WAALEWYN, JOHN W.
42 Franklin Street, Haulton

WALKER, FRANK B.
219 Main Street, Waterville

WALL, BRADFORD L., JR.
81 Benton Avenue, Winslow

WALLACE, RUSSELL E.
47 Court Street, Westfield, Mass.

WALLINGFORD, DAVID
47 Clark Street, Belmont, Mass.

WARD, DAVID A.
34 Otis Avenue, Dedham, Mass.

WARD, WALLACE
100 Depew Avenue, Buffalo, N. Y.

WARREN, A. RODNEY, JR.
1077 Boulevard, West Hartford, Conn.

WEBBER, EDWARD S.
130 William Street, Portland

WEIGAND, THEODORE W., JR.
345 E. Ridgewood Avenue, Ridgewood, N. J.

WEIN, BRUCE H.
476 Linden Avenue, Bagota, N. J.

WELFELD, LOUIS M.
1320 Madison Park, Chicago, Ill.

WELLES, MERRILL C., JR.
19 Dorset Road, Belmont, Mass.

WESCOTT, PAUL A.
6 Bridge Street, Bucksport

WETHERELL, HEWITT A.
507 Thacher Street, Attleboro, Mass.

WETMORE, RICHARD H.
208 Capital Avenue, Williston Park, N. Y.

WHELAN, G. CURTIS
123 French Avenue, East Haven, Conn.

WHITE, ARTHUR W.
6 Elmwood Avenue, Waterville

WHITE, DONALD R.
122 Claremont Avenue, Arlington, Mass.

WHITE, JAMES H. H.
8 Hudson Avenue, Guilford

WHITE, PAUL E.
49 Bay Road, Revere, Mass.

WHITING, RICHARD E.
41 Whitney Street, Auburn

WHITNEY, GEORGE W.
245 Highland Street, Milton, Mass.

WHITWORTH, JOHN M.
40 Garland Street, Bangor

WINDHORST, CHARLES J.
80 Peck Avenue, West Haven, Conn.

WINER, IRWIN
12 Sherman Street, Beverly, Mass.

WINGER, C. RICHARD
Mead Street, Waccabuc, N. Y.

WITHAM, F. CELAND
Dixfield

WOODBIDGE, DUDLEY H.
Albany Road, West Stockbridge, Mass.

WULFING, ROBERT N.
86 Share Lane, Bay Shore, N. Y.

WYETH, DONALD D.
382 Waiupe Circle, Honolulu, T. H.

WYMAN, ARTHUR W.
1 Highland Court, Manchester, N. H.

YANUCHI, ANTHONY A.
17 Beatrice Avenue, Syssel, N. Y.

YORKS, GEORGE A.
290 River Road, Winthrop, Mass.

YSAMP, WILLIAM J.
68 Minns Avenue, Preakness, N. J.

ZAMBELLO, LOUIS V.
89 Central Street, Samerville, Mass.

ZIEGLER, FREDERICK W.
48 So. Stanwood Road, Columbus, Ohio

† Indicates that student was here only first semester
* Indicates entry at beginning of second semester

WOMEN'S DIVISION

- ACHESON, A. JOAN
49 Western Avenue, Augusta
- ADAMS, SHIRLEY F.
19 Atwood Street, Hartford, Conn.
- AIKMAN, BEVERLY M.
1 Pond Hill Road, Chappaqua, N. Y.
- ALDRICH, ELIZABETH T.
194 Arlington Avenue, Providence, R. I.
- AMBROSE, BEVERLY A.
6 Allen Road, Waterville
- ANDRES, HELEN M.
184 Ohai Street, Wahiawa, Oahu, T. H.
- ANTHOESEN, GRETA E.
Route #5, Portland
- ARMSTRONG, BARBARA M.
70 Glen Street, Malden, Mass.
- AUSTIN, MARJORIE A.
146 Kingston Avenue, Yonkers, N. Y.
- AYASH, ELIZABETH
13 Stoddard Avenue, So. Somerset, Mass.
- AYER, ANNA P.
87 New Dunstable Road, Nashua, N. H.
- AYER, BARBARA J.
37 Maple Avenue, Morristown, N. J.
- BAILEY, ESTHER JANE
40 Haskell Street, Fitchburg, Mass.
- BAILEY, JOANNE
Newcastle
- BAINES, SALLY L.
39 Netherlands Avenue, Edgewood, R. I.
- BAKER, BEVERLY A.
19 Greenleaf Street, Malden, Mass.
- BALDWIN, ANNE W.
717 Bedford Road, Pleasantville, N. Y.
- BALDWIN, BERYL
Orchard Glen, Rochester, N. Y.
- BARAKET, NATALIE R.
187 Main Street, Waterville
- BARRETT, BEVERLY
32 Old Brook Circle, Melrose, Mass.
- BARTLETT, SARAH J.
25 Neighborhood Road, Swampscott, Mass.
- BATES, PHYLLIS A.
18 Lafayette Street, Calais
- BATY, SALLY
345 Marsh Street, Belmont, Mass.
- BEALE, ALICE C.
246 Whiting Street, Hingham, Mass.
- BECK, DOROTHY A.
Gray
- BEGUM, MARCIA J.
60 Forest Avenue, Cranston, R. I.
- BELCHER, PRUDENCE M.
4886 Mariette Avenue, Montreal, Canada
- BELDEN, MARY L.
Box 5, North Hatfield, Mass.
- BELLMER, CLAIRE E.
Cross Road, New Canaan, Conn.
- BENSON, BETSY A.
38 Lawrence Street, Wakefield, Mass.
- BERGQUIST, NORMA A.
154 Cambridge Street, Winchester, Mass.
- BEST, BARBARA A.
Jericho Road, Scituate, Mass.
- BETHELL, ELAINE H.
409 Lenawee Drive, Ann Arbor, Mich.
- BETTS, MARY ELLEN
77 Bacon Street, South Attleboro, Mass.
- BISHOP, CAROLYN C.
92 Main Street, Richmond
- BITTER, SUZANNE D.
Ave. de la Prairie 16, Vevey (Vaud), Switzerland
- BIVEN, SUE E.
1 Chapman Street, Andover, Mass.
- BLACKINGTON, BARBETTE
85 Silver Street, Waterville
- BLAGYS, MARGARET J.
258 Balmforth Street, Bridgeport, Conn.
- BLUMENTHAL, JEAN F.
186 Bradley Street, Portland
- BLUMENTHAL, SHIRLEY L.
145 Dartmouth Street, Portland
- BOENAU, LOIS A.
142-09 Poplar Avenue, Flushing, N. Y.
- BONE, BARBARA J.
228 Manthorne Road, West Roxbury, Mass.
- BOWMAN, FABIA
14 Forest Street, Peabody, Mass.
- BRANCH, CAROL C.
48 Bartlett Street, Chelmsford, Mass.
- BREWER, JEAN E.
15 Scarborough Road, Manchester, Conn.
- BRINDLEY, RUTH A.
16 Broadway, Waterville
- BROWN, BETTY M.
5 Osgood Avenue, Claremont, N. H.
- BROWN, MARGARET A.
27 Edgewood Road, Lexington, Mass.
- BRUNING, CAROLYN
7 Olmsted Road, Scarsdale, N. Y.
- BRUSH, DEBORAH
66 Oxford Road, Newton Center, Mass.
- BULL, JANE H.
92 Dresden Avenue, Gardiner
- BULLOCK, CAROL I.
85 Linden Street, Winchendon, Mass.
- BURBANK, ANNE R.
46 Pleasant Street, Waterville
- BURG, BARBARA J.
70 Spencer Street, Winsted, Conn.
- BURGER, ANN M.
Nashoba Road, Concord, Mass.
- BURKE, BARBARA M.
223 Gypsy Lane, Wynnewood, Pa.
- BURNHAM, ANN D.
2 Waldo Court, Wellesley, Mass.
- BURNS, BETSY D.
2 Beechtree Lane, Bronxville, N. Y.
- BURTIS, LINDA J.
23 Park Place, Great Neck, N. Y.
- CADIGAN, JUDITH
32 Cosby Avenue, Amherst, Mass.
- CAMPBELL, SUSAN J.
124 Jewett Parkway, Buffalo, N. Y.
- CAPEN, RONDA B.
R. F. D. #2, Kingsland Road, Boonton, N. J.
- CAPEN, SUSANNE M.
R. F. D. #2, Kingsland Road, Boonton, N. J.
- CARLSON, CAROL V.
18 Dartmouth Avenue, Riverside, R. I.
- CARON, SYLVIA A.
218 Eastern Promenade, Portland
- CARPENTER, EDITH A.
424 E. Chestnut Street, Lisbon, Ohio
- CHAMBERLIN, DIANE L.
148 Essex Street, Lynnfield Center, Mass.
- CHAMBERS, HELEN S.
538 Kirby Street, New Bedford, Mass.
- CHANDLER, JOAN E.
63 Longley Road, Westbrook
- CHEESEMAN, L. BARBARA
15 Maple Road, Winthrop, Mass.
- CHILSON, H. ELIZABETH
8 Grant Street, Natick, Mass.
- CHRISTENSON, ELIN M.
120 Green Street, Woburn, Mass.
- CLOUTER, HARRIET
15 Tennyson Street, West Roxbury, Mass.
- COGGINS, VIRGINIA L.
58 Hart Street, New Britain, Conn.
- COLBY, ALICE M.
Denmark
- COLE, DEBORAH
230 Whipple Road, Kittery
- CONKLIN, JOANNE
739 Harrison Street, West Hempstead, N. Y.
- CONNELLY, MARGARET A.
3 Eaton Avenue, Camden
- CONNELLY, MARY A.
3 Eaton Avenue, Camden
- CONNOLLY, HELEN A.
1688 Beacon Street, Brookline, Mass.
- CONSTANT, EDWINA B.
7 Southminster Drive, White Plains, N. Y.
- CONWAY, JEAN F.
17 Burleigh Street, Waterville
- COOK, LOIS-MARIE
Limestone
- COPELAND, NANCY
50 Prichard Street, Fitchburg, Mass.
- CORNISH, MARTHA E.
514 E. Main Street, Slippery Rock, Pa.
- COSTELLO, EDITH M.
105 Mackey Avenue, Port Washington, N. Y.
- COUILLARD, DOROTHY E.
Wicked Hill, Partridge Road, Duxbury, Mass.
- COWING, NANCY J.
369 Tremont Street, Springfield, Mass.
- CRANE, MARILYN
55 Fenna Street, Wollaston, Mass.
- CRESSY, JEAN F.
93 Falmouth Street, Portland
- CROCKER, DORCAS E.
36 Crane Avenue, White Plains, N. Y.
- CROSS, HELEN C.
Barretts Hill, Hudson, N. H.
- CROSSFIELD, PRISCILLA M.
30 Beaufort Road, Boston, Mass.
- CULVER, ROBERTA L.
29 Sheffield Road, Melrose, Mass.
- CURTIS, MARCIA
18 Newport Terrace, Wollaston, Mass.
- CUSHMAN, BEVERLY R.
Route #2, Caribou
- CUTHBERTSON, BETTY-ANN
3 Lincoln Street, Melrose, Mass.
- CUTTER, MARY O.
618 Overhill Road, Birmingham, Mich.
- DACIER, DALE A.
128 Beaconsfield Road, Brookline, Mass.
- DAUPHINEE, CAROL D.
R. F. D. #1, Hyannis, Mass.
- DAVENPORT, KATHERINE
106 Lewis Avenue, Walpole, Mass.
- DAVIS, G. LOUISE
Hampton Institute, Hampton, Va.
- DAVIS, JENNIE C.
Hampton Institute, Hampton, Va.
- DAWES, JOAN M.
34 Lake Auburn Avenue, Auburn
- DEAN, BARBARA A.
Oehrle Lane and W. County Line Rd.,
Hatboro, Pa.
- DEAN, I. EDWINA
35 Rumford Avenue, Rumford
- DELAMATER, ANNE L.
73 Carver Road, Newton Highlands, Mass.
- DESCHENES, BEVERLY A. J.
East Jaffrey, N. H.
- DEVAN, MARY A.
3020 43rd Street, Washington, D. C.
- DeVOL, FAITH B.
12 Johns Street, Glens Falls, N. Y.
- DEWEY, JANET M.
46 Wedgewood Road, West Newton, Mass.
- DeWOLF, MARTHA
9 Morningside Road, Wakefield, Mass.
- DILLINGHAM, ANN S.
9225 Ft. Hamilton Pkwy., Brooklyn, N. Y.
- DOUGLAS, JANE B.
211 Secor Lane, Pelham Manor, N. Y.
- DOW, PHEBE
18 Harris Street, Presque Isle
- DOWNNEY, JACQUELYN T.
16 McKean Street, Nashua, N. H.
- DOYLE, KATHLEEN H.
57 1/2 Summer Street, Waterville
- DREW, JOAN L.
170 Broadway, Arlington, Mass.

DUBORD, ELISABETH A.
80 Silver Street, Waterville

DUDA, DOROTHY J.
38 Hawthorne Street, Salem, Mass.

DUNDAS, MARY C.
11 Center Street, Waterville

DUNN, DAWN D.
9 Sutherland Street, Andover, Mass.

DUNN, DOROTHY
Andover, N. H.

DUNSTAN, JANE
226 University Avenue, Honolulu, Hawaii

D'WOLF, JEANNE E.
11 Ridgeview Avenue, White Plains, N. Y.

DYER, CAROL M.
23 Suburban Avenue, Pelham Manor, N. Y.

EASTERBROOKS, BARBARA A.
20 Oak Road, Swampscott, Mass.

EATON, LOIS E.
10 Walnut Street, So. Hadley Falls, Mass.

EATON, PRISCILLA A.
47 Jersey Street, Marblehead, Mass.

EATOUGH, ANTHEA M.
36 Dana Street, Cambridge, Mass.

EILERTSON, ANN E.
109 Monroe Street, Dedham, Mass.

ELLIS, CATHERINE
282 Linden Street, Waltham, Mass.

ENGLISH, CAROLYN A.
37 Maple Street, Staneham, Mass.

ERSKINE, ELAINE E.
5 College Place, Waterville

ERSKINE, JOAN A.
75 Mason Terrace, Brookline, Mass.

ERSKINE, PATRICIA M.
5 College Place, Waterville

EUSTIS, NANCY O.
Mayflower Hill Drive, Waterville

FADDIS, MARILYN E.
138 E. 36th Street, New York, N. Y.

FAIRBANKS, ANNE V.
216 Bacon Street, Natick, Mass.

FALKENBURY, VIRGINIA
49 Sheridan Street, Glens Falls, N. Y.

FALL, LOUISE D.
1100 Crescent Lane, Hubbard Woods, Ill.

FARKAS, JUDITH B.
118 York Terrace, Brookline, Mass.

FERGUSON, NANCY A.
139 Brook Street, Wallston, Mass.

FISCHER, NANCY W.
15 McKinley Street, Concord, N. H.

FISHER, BARBARA F.
23 Kirkwood Road, Brighton, Mass.

FISHER, FLORENCE
17 Grove Street, Natick, Mass.

FISHER, GEORGIA E.
1014 Evergreen Road, Morrisville, Pa.

FITZPATRICK, MARY JANE
7 Ridgeland Manor, Rye, N. Y.

FLYNN, KATHERINE E.
1033 Fourt Street, Palmerton, Pa.

FORGEY, BEVERLY I.
31 School Street, Melrose, Mass.

FORREST, BARBARA E.
88 Michigan Avenue, Massapequa, N. Y.

FORSTER, DOROTHY A.
102 Locust Street, Garden City, N. Y.

FORTUINE, NANCY E.
39 Stearns Road, Ogunquit

FOSTER, NANCY D.
46 Norman Street, Salem, Mass.

FRANKLIN, SUE E.
3628 212th Street, Bayside, N. Y.

FRASER, JANET C.
14 1/2 West Street, Waterville

FREIHEIT, ELIZABETH J.
85 Grove Street, Waterbury, Conn.

FRIEDLAENDER, L. MARTHA
Cotton Court, New Rochelle, N. Y.

FRIEDMAN, ANANDI R.
44 Sefton Road, Addiscombe-Craydon, England

GATEWOOD, ANTOINETTE
2100 Whittier Avenue, Baltimore, Md.

GERRISH, JOAN
W. Auburn Road, West Auburn

GETCHELL, JUNE M.
Box 99, Dublin, N. H.

GIFFORD, BARBARA L.
81 West Street, Reading, Mass.

GLASS, HARRIETTE E.
76 Meadowbrook Road, Williamsville, N. Y.

GOVE, VERA L.
434 Turner Street, Auburn

GRAFF, CAROL J.
1083 Western Avenue, Albany, N. Y.

GRANT, MARGARET H.
110 Main Street, Haulton

GREELEY, FAITH
1 Charles River Square, Boston, Mass.

GREEN, PATRICIA S.
7 Linden Boulevard, Great Neck, N. Y.

GREENBERGER, B. NANCY
14 Idlewild Drive, Morris Plains, N. J.

GREER, ELIZABETH J.
5 Old Mamaroneck Road, White Plains, N. Y.

GRIDLEY, JOAN C.
11 Crescent Avenue, Summit, N. J.

GRUTZNER, CARLYN E.
Box 339, Hawkins Hill, Stony Brook, N. Y.

GUERNSEY, BARBARA J.
9 Pine Knoll Road, Lexington, Mass.

GUSTAFSON, JANET
515 Cottage Road, South Portland

HAHLBOHM, EUGENIE F.
146 Payne Whitney Lane, Manhasset, N. Y.

HALE, NITA
219 Katahdin Avenue, Millinocket

HALL, JOAN
9 Charlotte Road, Marblehead, Mass.

HALL, SARAH A.
16 Hillcrest Avenue, Shrewsbury, Mass.

HALLEE, JEANNE L.
14 Moore Street, Waterville

HAMILTON, RITA W.
Carricath Farm-Coventry, R. F. D. #4, Rockville, Conn.

HAMLIN, BARBARA E.
550 Preble Street, South Portland

HARDIGAN, BARBARA J.
195 Dover Road, Westwood, Mass.

HARRINGTON, SHIRLEY
7 Southwick Circle, Wellesley Hills, Mass.

HARRIS, ELIZABETH P.
476 Washington Street, Wellesley, Mass.

HARRIS, LORA A.
53 Prospect Street, Wakefield, Mass.

HARRIS, NATALIE M.
1 Upland Road, Waltham, Mass.

HARTSGROVE, BARBARA E.
75 Western Avenue, Bath

HARTWELL, KATHARINE H.
389 Ogden Avenue, West Englewood, N. J.

HATTIE, MARGARET A.
76 Frances Street, Portland

HAWES, JEAN C.
183 Mt. Auburn Street, Watertown, Mass.

HAWKES, ANN
Arsenal Gate, Augusta

HAY, ELLEN T.
3 Pleasant Street, Yarmouth

HEALEY, MERRILYN A.
11 Montclair Drive, West Hartford, Conn.

HEIDE, BARBARA B.
251 Diamond Hill Road, Berkeley Heights, N. J.

HEINRITZ, GRETCHEN
Hillspoint Road, Westport, Conn.

HENDERSON, CHRISTINE A.
27 Oakland Street, Medford, Mass.

HEWINS, JANET R.
156 Willowbend Road, Rochester, N. Y.

HILL, JOAN S.
11 Dalton Street, Waterville

HILL, MARJORIE
11 Dalton Street, Waterville

HILLEBOE, THERESA A.
25 Pinedale Avenue, Delmar, N. Y.

HILLS, BARBARA
351 Otis Street, West Newton, Mass.

HITCH, MARY O.
1620 E. 8th Avenue, Denver, Cal.

HODGE, LOUISE G.
29 Barclay Road, Scarsdale, N. Y.

HOLDEN, PATRICIA A.
Jackson

HOLLAND, JANICE W.
35 Grand View Terrace, Tenafly, N. J.

HOLTZ, JUDITH L.
12 Westbourne Road, Newton, Mass.

HOURULA, CAROL L.
42 West Street, Quincy, Mass.

HUGHES, NANCY C.
93 Hudson Avenue, Stillwater, N. Y.

HUNTINGTON, JEAN A.
Burbank Hospital, Fitchburg, Mass.

HURD, MARLENE E.
8 High Street, Waterville

ILLSLEY, F. ELIZABETH
23 Alma Avenue, Belmont, Mass.

INGRAHAM, PATRICIA B.
24 Stone Street, Augusta

IRONS, ANNETTE M.
35 Allerton Avenue, East Providence, R. I.

ISOM, ANNE W.
224 Rutledge Road, Belmont, Mass.

ISRAEL, GLORIA
35 Princeton Road, Elizabeth, N. J.

IVES, NANCY K.
692 Great Plain Avenue, Needham, Mass.

JACKSON, SALLY
212 Main Street, Winchester, Mass.

JACOBS, ELIZABETH A.
24 Plummer Street, Gardiner

JACOBSON, ESTELLE
44 Ticonic Street, Waterville

JAROSZEWICZ, OLGA
14 Bailey Avenue, Claremont, N. H.

JEBB, MARCIA G.
White Street, Lunenburg, Fitchburg, Mass.

JEFFERSON, GERTRUDE A.
175 Lowell Street, Reading, Mass.

JENKINS, JUDITH B.
67 Rockledge Road, Hartsdale, N. Y.

JENNISON, S. SYLVIA
Mayflower Hill, Waterville

JOHNSON, ELEANOR E.
36 E. 36th Street, New York, N. Y.

JOHNSON, SUSAN S.
6 Farnam Hill, Bethel, Conn.

KALIN, JOAN A.
1699 Asylum Avenue, West Hartford, Conn.

KANE, VIRGINIA D.
Cherryfield

KEARNS, BARBARA A.
1 Delaware Avenue, Dumont, N. J.

KEENE, BETSY A.
17 William Street, Glens Falls, N. Y.

KEENEY, SARA A.
854 West Street, Pittsfield, Mass.

KELBY, JOAN
25 Herbert Avenue, White Plains, N. Y.

KELLEIGH, NANCY A.
Plain Road, Wayland, Mass.

KESNER, RUTH L.
R. F. D. #2, Winthrop

KILLHEFFER, JANET
177 Elm Street, Woodstown, N. J.

KISTLER, ELIZABETH J.
148 Worcester Street, West Boylston, Mass.

KLEINMAN, BARBARA E.
65 Morton Road, Swampscott, Mass.

KNOWLES, LEONE A.
Route #1, Presque Isle

KNOX, ELIZABETH R.
Box 73, Chester, Vi.

KONIARES, HELEN H.
334 Marsh Street, Belmont, Mass.

KOVNER, JOYCE R.
15 Revere Street, Brockton, Mass.

KOZLOWSKI, VERA
354 Hutchinson Avenue, Mt. Vernon, N. Y.

LADNER, PATRICIA A.
102 Hancock Street, Cambridge, Mass.

LARNED, ELOISE R.
438 Neville Drive, South Euclid, Ohio

LATTER, BETTY L.
28 Howard Street, Boothbay Harbor

LAVERDIERE, MARCELLA A.
36 Burleigh Street, Waterville

LAWSON, JUDITH C.
23 Tennyson Road, Cranston, R. I.

LEACH, PRISCILLA C.
346 Franklin Street, Framingham, Mass.

LEADER, JOAN
1487 Huntington Turnpike, Trumbull, Conn.

LEAVY, BARBARA A.
1130 Park Avenue, New York, N. Y.

LEE, VIRGINIA L.
618 McDonough Street, Brooklyn, N. Y.

LEHTONEN, ELAINE R.
43 Audubon Road, East Braintree, Mass.

LELAND, MARCIA C.
66 Sheridan Street, Glens Falls, N. Y.

LEONARD, CAROL J.
145 Silver Street, Dover, N. H.

LESLIE, JANET S.
30 Summer Street, Methuen, Mass.

LEVARDSEN, ELISABETH L.
438 Upper Boulevard, Ridgewood, N. J.

LEVINE, PATRICIA A.
Sidney Road, Waterville

LEWIS, ELLEN A.
54 Malcolm Road, Jamioca Plain, Mass.

LIND, D. ERIKA
282 1/2 Main Street, Waterville

LIVINGSTONE, ELIZABETH H.
97 Moran Road, Grasse Pointe Farms, Mich.

LUEBBE, NANCY E.
29 Hadden Road, Scarsdale, N. Y.

LYON, RUTH F.
11 Darby Street, Worcester, Mass.

McCARTY, LOIS A.
3 Kenilworth Street, Portland

McCULLUM, MARY L.
10 Elm Avenue, Augusta

McCURDY, XANDRA
546 S. Bauman Avenue, Merion, Pa.

MacDONALD, NANCY A.
3 Williams Street, North Quincy, Mass.

McDONALD, RUTH A.
14 Cottage Street, Portland

McDONALD, R. PATRICIA
30 Newport Street, Arlington, Mass.

MacGILL, LOUISE W.
35 Langdon Street, Newton, Mass.

McGOLDRICK, MARY ELLEN
244 Dover Road, Westwood, Mass.

McGOWAN, ANNE B.
15 E. 91st Street, New York, N. Y.

McINTYRE, PATRICE V.
Box 58, Perham

MacIVER, CAROL
103 Deerfield Road, Portland

McLAUGHLIN, SYLVIA J.
152 Brunswick Avenue, Gardiner

MACY, CLAIRE E.
16 Fletcher Street, Roslindale, Mass.

MAGEE, ANNE M.
Diamond Hill Road, Manville, R. I.

MAGUIRE, JOYCE D.
10 Marwood Drive, Andover, Mass.

MAHONEY, DOROTHY B.
10 Adonac Road, Milton, Mass.

MANDELBAUM, ANNE P.
12 Valley Road, Hanover, N. H.

MANGE, PAULINE L.
19 Eunice Avenue, Worcester, Mass.

MARK, ELAINE P.
269-7 No. Chesterfield, Columbus, Ohio

MARKHAM, KATHLEEN L.
c/o Crones, Tillson Farms, Glen Cove

MARTIN, JOAN C.
740 Lawrence Avenue, Westfield, N. J.

MASTIN, MARY D.
450 Godwin Avenue, Midland Park, N. J.

MATHEWS, SALLY E.
35 Summer Street, Weymouth, Mass.

MAYER, JUDITH
888 Chicago Boulevard, Detroit, Mich.

MEARNS, LORETTA C.
2300 Ridgeway Road, Wilmington, Del.

MELLIN, BARBARA
18 Marmion Road, Melrose, Mass.

METCALF, JANE C.
125 Boker Street, Walpole, Mass.

MICHAUD, GERMAINE A.
10 Temple Court, Waterville

MIKOLOSKI, VANDA
25 Rob Roy Road, Worcester, Mass.

MILL, JEANNETTE D.
35-35 75th Street, Jackson Heights, N. Y.

MILLER, BARBARA A.
5736 Woodlawn Avenue, Chicago, Ill.

MILLER, EDNA M.
48 E. 2nd Street, Mt. Vernon, N. Y.

MILLET, M. JANE
16 Dalton Street, Waterville

MINER, RANDI M.
18 First Avenue, Seymour, Conn.

MITCHELL, MEREDITH L.
43-12 Parsons Boulevard, Flushing, N. Y.

MONTGOMERY, BARBARA A.
429 Penobscot Avenue, Millinocket

MOORE, MARGARET J.
441 Rochambeau Avenue, Providence, R. I.

MORRILL, PATRICIA A.
354 Main Street, West Concord, Mass.

MORRILL, PATRICIA L.
106 Cedric Road, Newton Center, Mass.

MORTON, JUNE B.
51 Hammond Street, Clinton, Mass.

MOSETTIG, BEVERLY A.
321 Arnold Street, New Bedford, Mass.

MOUSHEGIAN, SYBIL A.
26 Plummer Avenue, Lowell, Mass.

MOYER, NANCY J.
16 Warwick Road, Summit, N. J.

MUNCE, FERNA C.
274 Atlantic Avenue, Marblehead, Mass.

MURRAY, SALLY N.
67 Prospect Avenue, Tarrytown, N. Y.

NELSON, NANCY
Duquesne House, Ft. Hill Village,
Scarsdale, N. Y.

NEWMAN, NANCY E.
169 Bradlee Avenue, Swampscott, Mass.

NILE, WINONA T.
40 Manning Road, Waltham, Mass.

NUTTING, MARY L.
Narridgewock Avenue, Skowhegan

NYMAN, DOROTHY J.
71 Spring Glen Terrace, Hamden, Conn.

OMARK, PATRICIA D.
61 Plymouth Lane, Manchester, Conn.

ORNE, JUDITH
Hasley Wood, Greenville, Del.

OSBORNE, ANNE
35 Harding Road, Glen Rock, N. J.

OSGOOD, HELEN L.
959 Union Street, Rockland, Mass.

OTTERSON, ELEANOR C.
9 Granite Street, Wellesley, Mass.

PACKARD, SARAH E.
169 South Street, Gorham

PARKER, ELMA J.
1232 Main Street, Newton, Conn.

PARKER, KATHARINE O.
Singing Brook Farm, Charlestown, Mass.

PASKALIDES, ELECTRA
9 Pitt Street, Portland

PEARSON, JANICE C.
556 Quinobegun Road, Waban, Mass.

PEARY, JOSEPHINE R.
25 McLellan Street, Brunswick

PEIRCE, JOANNE
30 Brookfield Road, Waltham, Mass.

PENDLETON, GAIL H.
1648 Maple Avenue, Wyckoff, N. J.

PERRON, CAROLYN I.
4 Highland Avenue, Haverhill, Mass.

PERRON, NANCY M.
80 Davenport Street, Taunton, Mass.

PHILLIPS, JANE A.
Reg Rac Road, Falmouth Foreside

PIERCE, MARGARET D.
79 Clinton Street, Whitesboro, N. Y.

PIERCE, MARJORIE L.
13 Thomas Street, Concord, N. H.

PIKE, MARY
6 Church Street, Lubec

PILON, MARYANN
16 Brook Street, Waterville

PLAVIN, CAROL P.
15 Harold Street, Waterville

PLOWMAN, ANNE C.
1405 Westbrook Street, Portland

POTTER, PATRICIA A.
14 Elliott Park, Dover, N. H.

PRATT, ELAINE J.
87 Winthrop Street, Augusta

PRICE, MIRIAM
34 Springbrook Road, Morristown, N. J.

PUTNAM, CONSTANCE F.
58 Park Slope, Holyoke, Mass.

QUINBY, RACHEL J.
Copake Falls, N. Y.

RANDALL, MARGARET P.
7 West Street, Waterville

REHR, ANNE C.
15 Raynham Road, Merion, Pa.

RESTALL, BARBARA A.
1087 Franklin Street, Melrose, Mass.

REYNOLDS, DIANE C.
36 Center Street, North Easton, Mass.

RHODENIZER, CONSTANCE L.
72 Depot Street, Livermore Falls

RICE, SYLVIA L.
54 Lawton Road, Needham, Mass.

RILEY, KATHERINE D.
79 Main Street, Livermore Falls

RITCH, BARBARA E.
57 Southard Avenue, Rockville Center, N. Y.

ROBERTSON, ELIZABETH M.
25 Berwick Place, Norwood, Mass.

ROBERTSON, WINIFRED G.
4 Washington Street, Caribou

ROBINSON, CAROL M.
3431 Manor Hill Drive, Cincinnati, O.

ROBINSON, NANCY E.
110 Highview Avenue, Melrose, Mass.

ROONEY, JOAN A.
67 93rd Street, Brooklyn, N. Y.

ROOT, JOYCE A.
2951 Whitney Avenue, Mt. Carmel, Conn.

ROSBOROUGH, BARBARA
642 Pilgrim Road, Birmingham, Mich.

ROSEMOND, JANET
Albany Post Road, Scarborough, N. Y.

ROSENTHAL, ARLYNE M.
21 Roosevelt Avenue, Waterville

ROSSITER, ANN F.
Jefferson Avenue, Bayville, N. Y.

ROWLEY, CONSTANCE L.
Arbor Street, Lunenburg, Mass.

ROY, GEORGIA M.
12 Marshal Street, Brookline, Mass.

RUSSELL, MARJORIE
26 North Street, Plymouth, Mass.

RYAN, ANN E.
205 Davis Drive, Bristol, Conn.

SAHAGIAN, DOROTHY
Belgrade Lakes, Belgrade

SANDBERG, JEAN M.
11 Clarence Terrace, Malden, Mass.

SARGENT, DIANE B.
519 So. Vail Avenue, Arlington Heights, Ill.

SARGENT, MARY F.
117 Albion Place, Passaic, N. J.

SART, HARRIET F.
33 Winter Street, Nahant, Mass.

SAWYER, JOAN M.
5 Bank Street, Brunswick

SCHIFF, JUDITH L.
44 Greycliff Road, Brighton, Mass.

SCHLOSSER, ANITA A.
6 Stratton Road, Scarsdale, N. Y.

SCOTT, BARBARA A.
635 No. Main Street, Palmer, Mass.

SCOTT, JEAN L.
151 Pettengill Street, Lewiston

SCOTT, MARY W.
45 Park Avenue, Bloomfield, N. J.

SEARS, HARRIET E.
27 Brooks Avenue, Newtonville, Mass.

SEGUIN, ANN A.
16 Westwood Road, Shrewsbury, Mass.

SELLAR, DOROTHY E.
Western Avenue, Route #5, Augusta

SFERES, EVANGELINE
South Windham

SHAW, ELIZABETH
24 Grafton Avenue, Milton, Mass.

SHAW, SALLY N.
215-37 43rd Avenue, Bayside, N. Y.

SHEA, NORMA D.
82 Randlett Park, West Newton, Mass.

SHEARMAN, MARJORIE A.
163 Eighth Street, Creskill, N. J.

SHEEHAN, RUTH T.
153 Mt. Vernon Street, Winchester, Mass.

SHERMAN, HARRIET L.
7 Newport Road, Cambridge, Mass.

SHIPMAN, JUDITH A.
41 Exeter Street, West Newton, Mass.

SHIRLAW, JESSIE E.
9 Mohegan Street, Waterville

SIGLER, JANICE M.
20 Ashland Road, Summit, N. J.

SIMPSON, LOIS M.
101 Bamford Avenue, Hawthorne, N. J.

SIVERT, SANDRA K.
74 Green Street, Clinton, Mass.

SLOVIN, JOY
85 Waban Hill Road, No., Chestnut Hill, Mass.

SMALL, ELINOR A.
Chapel Street, Freeport

SMALL, LUCILLE R.
Rocky Hill Road, Plymouth, Mass.

SMART, ELIZABETH J.
140 Laurel Hill Road, Mt. Lakes, N. J.

SMITH, CAROL
18 West Street, Waterville

SMITH, CAROL S.
15 Dale Street, Newtonville, Mass.

SMITH, GENEVA A.
South Street, Rockport, Mass.

SMITH, JEAN C.
488 W. Main Street, North Adams, Mass.

SMITH, MARJORIE E.
522 Manhasset Woods Road, Flower Hill,
Manhasset, N. Y.

SMITH, OCTAVIA H.
Judson Lane, Woodbury, Conn.

SMITH, SANDRA R.
484 Woodland Street, Hartford, Conn.

SMITH, SUSAN F.
5 River Street, Concord, Mass.

SOMERVILLE, JOAN L.
Mars Hill

SQUIRE, BARBARA M.
5 Graylock Road, Waterville

STANFORD, E. JANE
Wayne

STARR, BARBARA M.
312 Dean Road, Brookline, Mass.

STEARNS, JOANNE S.
50 Fenwick Road, Hastings-on-Hudson, N. Y.

STETSON, JUDITH
80 Dedham Street, Newton Highlands, Mass.

STEVENS, DIANE L.
1607 31st Street, N. W., Washington, D. C.

STEVENSON, JANICE H.
105 Plain Street, Rockland, Mass.

STIGMAN, CAROLYN J.
134 Cumberland Street, Westbrook

STINCHFIELD, MARY C.
6 Warren Street, Hallowell

STOWELL, DIANE
66 Lincoln Avenue, Orange, Mass.

STROUT, JEAN P.
25 High Street, Livermore Falls

STROUT, MARGARET L.
2 Allen Road, Waterville

STUDLEY, BARBARA L.
77 Wood End Road, Newton Highlands, Mass.

TERRILL, JOANNE
11 Auburn Street, Concord, N. H.

THACKER, CAROL A.
219 Harris Avenue, Needham, Mass.

THOMAN, ANNE F.
19 Chapman Street, East Hartford, Conn.

THOMPSON, ANNE E.
77 Concord Street, Nashua, N. H.

THOMPSON, JUDITH
5 Clubway Lane, Hartsdale, N. Y.

THOMPSON, LORETTA J.
61 Main Street, Washburn

THOMPSON, SANDRA A.
Limestone

THORNHILL, MILDRED J.
Brookfield Center, Conn.

THRESHER, ROSEMARY
667 Chestnut Street, Waban, Mass.

THURBER, DOROTHY M.
R. F. D. #1, Uncosville, Conn.

TOBEY, ARLENE
214 High Street, Hampton, N. H.

TURNER, ELEANOR R.
20 Scotland Street, West Bridgewater, Mass.

TWADDLE, NANCY
57 Goff Street, Auburn

TYLER, ALICE J.
16 Riverton Street, Augusta

VAN CURAN, JEAN L.
128 Albemarle Road, White Plains, N. Y.

VAN DEN KERCKHOVEN, NANCY
Church Street, Bethel

VAN EERDEN, GWEN A.
2 Frant Street, Hopewell, N. J.

VAN NOSTRAND, LESLIE A.
4 North Drive, Great Neck, N. Y.

VAUGHAN, BARBARA D.
Woodlawn, Garham

VAUGHAN, JANICE R.
White Oaks Road, Lacombe, N. H.

VEEVERS, JUDITH W.
1889 Middlesex Street, Lowell, Mass.

WALKER, EVELYN L.
52 Rochester Street, Westbrook

WALKER, LORRAINE A.
Mayfair Drive, Slingerlands, N. Y.

WALKER, SYBIL B.
219 Main Street, Waterville

WALLACE, JOYCE G.
Elm Avenue, Monument Beach, Mass.

WARENDORF, JACQUELINE
7 Edgewood Road, Scarsdale, N. Y.

WASHBURN, DOROTHY J.
7 Park Avenue, New York, N. Y.

WASHINGTON, GUIOMAR
30-40 91st Street, Jackson Heights, N. Y.

WATT, RUTH E.
35 Roosevelt Avenue, Halyake, Mass.

WEARE, ANNE B.
23 Cedar Drive, Great Neck, N. Y.

WEBB, JUDITH L.
36 Spafford Road, Milton, Mass.

WEBSTER, SUZANNE
87 W. Main Street, Westboro, Mass.

WECHSLER, MADELYN L.
27 Mayfair Lane, Manhasset, N. Y.

WEEKS, JUDITH D.
29 Rack Meadow Road, Westwood, Mass.

WEISS, BARBARA S.
2025 37th Street, Long Island City, N. Y.

WELLER, NANCY C.
24 Melrose Street, Cranston, R. I.

WELLERSDIECK, BERYL
18 Essex Lane, Rockville Center, N. Y.

WENTWORTH, BARBARA C.
6 Franklin Street, Belfast

WETHERBEE, JUDITH A.
17 Hope Street, Auburndale, Mass.

WEYMOUTH, ELIZABETH J.
4 Brooklawn Avenue, Augusta

WHIPPLE, C. JANE
985 Main Street, Haverhill, Mass.

WHITCOMB, J. PAULA
Chester, Vt.

WHITCOMB, PHYLLIS I.
Box 65, Chester, Vt.

WHITCOMB, SUSANNE F.
82 Plymouth Street, Waltham, Mass.

WHITE, BERNICE A.
Route #2, Clinton

WHITE, MARGOT M.
318 W. Franklin Avenue, Minneapolis, Minn.

WHITHAM, JOYCE S.
44 Windsor Road, Port Chester, N. Y.

WILKINS, CAROLINE S.
Pakanaket Street, Medfield, Mass.

WILLIAMS, CAROLYN E.
10 Stoneleigh Park, Westfield, N. J.

WILLIS, DOREEN E.
248 Middle Street, Bath

WINKLER, ELIZABETH C.
4506 Highland Avenue, Bethesda, Md.

WINTERS, NANCY G.
84 No. Gould Road, Columbus, O.

YARCHIN, CAROLE M.
345 Clinton Road, Brookline, Mass.

YORK, CAROL A.
336 Summer Street, Oakland

YOTIDES, MARIA
59 Clinton Avenue, Waterville

YOUNG, ELIZABETH E.
26 Victoria Drive, South Burlington, Vt.

ZERVAS, ELAINE H.
141 Washington Street, Lynn, Mass.

ZIMMERMAN, VIRGINIA M.
107 Evergreen Avenue, Hartford, Conn.

