

Colby

PROPERTY OF
ALUMNI OFFICE

"Property of Research"

ORACLE

ALFRED B. GATES • EDITOR-IN-CHIEF

Richard M. Martin, BUSINESS MANAGER

Arthur W. Seepe, FACULTY ADVISOR

Richard Fisch, Photographic Editor Frances J. Benner, Feature Editor

Jay B. Hinson, Associate Feature Editor Raymond W. Deltz, Sports Editor

DEDICATED BY THE CLASS OF '49

To

Julius Seelye Bixler

*who, although facing trials and duties confronting few college presidents,
has shown his outstanding devotion and loyalty to his "Colby Family."*

'49

Seniors

Joan Abbott

Rockland, Maine
History, Government, Economics

Maine coast — Somerset Maugham — black coffee addict — day dreamer — plays hide-and-seek with Randy and Jeff — distaste for Fairfield ditches — surrealism — "Chevy Sodality" — "That's goopy" — Echo 1 — I.R.C. 1, 2, 3, 4 — Library Associates 1, 2, 3, 4 — Outing Club 1, 2 — Canterbury Club 1, 2 — French Club 1, 2, 3, 4.

Helen Alpert

Revere, Mass.
Biology

"Al" — hates being called Lottie — "earthy people" — closes her eyes when she talks — never waits for anyone — sings German songs on a hassock — Henry Wallace — is against capitalism — will never learn to play bridge or knit — "Close the window, Junie" — a tiny girl who looks wonderful in her snazzy clothes — I.R.C. 4 — Riding Club 1, 2, 3 — Hillel 1, 2, Vice-President 2 — German Club 1, 2, 3, 4.

John Appleton

Augusta, Maine
Business Administration

Through years of backing Colby — no discouragement — Along with liking lobster and movies, Johnny has other "typically college student" ideas and actions — Delta Upsilon — Echo 1 — I.R.C. 4 — Basketball Manager 1 — Class Officer 2, 3 — Outing Club 1, 2, 3, 4.

Nydda Barker

Houlton, Maine
Psychology-Sociology

Always looks very nice — should learn to play bridge — ready to help out at any time — likes the Lambda Chi's — hates 8 o'clocks in Miller Library — "Okay by me" — a little too serious — Transfer from Ricker Junior — Dean's List 1, 2, 3 — Glee Club 1, 2, 3, 4 — Echo 3, 4 — I.F.A. 1, 3, 4 — Library Associates 4.

Beverly J. Barnett

Portland, Maine
Psychology-Sociology

Bev is a girl who hates to miss a party — always finds herself in hot water — A gum snapper — has a phobia against hats — always lugging Bessie, her cello around — misses Pot this year — "Why are men always late?" — Sigma Kappa — Orchestra 1, 2, 3, 4 — Band 3 — Echo 3 — I.R.C. 4 — Varsity Show 3 — Outing Club 1, 2, 4 — Red Cross 3, 4.

Georgina Alger

Middleboro, Mass.
Mathematics

"Georgie" — writing to Deac — taking off for the weekend — a free thinker and a rebel — Shmoos — "Harvey" — always leaving everything to the last minute — hates rules and regulations — a very smart gal with a Phi Beta Key — "and that's my frank opinion" — Dean's List 1, 2, 3 — Glee Club 1, 2 — I.R.C. 4 — Library Associates 4 — Outing Club 1, 4 — S.C.A. 1, 2, 3 — Boardman Society 1, 2 — Hockey Class Team 4.

Lesleigh Amlaw

Lowell, Mass.
English

"Lee" — hasn't aged a bit — hates Oriental meatballs and people who ask for seconds at dinner — Helen singing German songs — has a good collection of Shmoos — "Vermont and . . ." — always going to take and put — a gay and cheerful person to have around campus — I.R.C. 4 — Library Associates 4 — Outing Club 1, 4 — Contemporary Literature 2, 4 — Modern Dance 1 — Baptist Youth Group 2.

Evelyn Armstrong

Jonesport, Maine
Medical Technology

Aya — it's the Maine accent that distinguished Evie — One of the "spent my senior year at Lewiston" group — talks of Jonesport and her tea room — Alpha Delta Pi — Dean's List 1, 3 — Medical Society 2.

Joan Barnard

Buffalo, N. Y.
Psychology-Sociology

"Barnie" — abhors committee women — evening dresses — always getting poison ivy — sleeps in the afternoon — passion for stuffed animals — "Let's Spa-it" — "This is nothing against you but . . ." — white orchids and red scarves — ORACE Staff 3 — Echo 1 — I.R.C. 1, 2, 4 — Outing Club 1, 2, 4 — Riding Club 2.

Donna Lee Barter

Deer Isle, Maine
History

The annex — loves anything to do with the ocean — loves politics — spending money — hates to ride on trains — going home weekends — "Isn't it the truth?" — always waiting for the mail at 8. a.m. — Alpha Delta Pi, Secretary 4 — I.R.C. 1, 2 — Outing Club 2, 4.

Clara Mae Bartlett

Portland, Maine
Biology

Carrie loves the 3 B's of the sports world . . . baseball, basketball and badminton, as well as many others — is often seen flying for the 7:20 bus — Vaughn Monroe really rates with her — Alpha Delta Pi — Dean's List 2, 3 — Band 2, 3.

Elizabeth Beamish

Pelham Manor, N. Y.
French

On the stage, ability plus — Beamo's ambition is to have a foreign affair — Collects coins — directs plays — speaks French, but it is the personality that counts — Sigma Kappa — Glee Club 1, 4 — Women's Student Government 1 — I.R.C. 3, 4 — Powder and Wig 3, 4 — Varsity Show 2, 3, 4 — Outing Club 1, 3 — W.A.A. 2 — French Club 1, 2, 3 — Spanish Club 3, 4 — Lelia Forster Prize I.

Jean Beauchamp

Denville, N. J.
Psychology

"Bugs" — likes to study in the stacks or libe — forever rearranging her room — sleeps through alarm clock in the morning — Tom — "Doesn't it look better this way?" — G.O.O.N. girl — can't stand dimly lighted rooms — Echo 1 — I.R.C. 4 — Outing Club 1, 2 — Protestant Group 1.

Robert S. Bedig

Belmont, Mass.
History, Government, Economics

With contemporary distinctions — an alliance — College was made for Bob who is agreeable game for anything — His army-modified approach to Colby was constructive — Phi Delta Theta — Student Council 4 — I.R.C. 2 — I.F.A. 3, 4 — Protestant Group 2.

Frances Julia Benner

Rockland, Mass.
History, Government, Economics

To school activities — a new approach — Peetzie has a permanent interest in the Cleveland Indians in the form of a diamond — a big smile for everyone — and a soft spot for "red coat" and "P-mobile" — Dean's List 3 — Cap and Gown — Echo 2, 3, 4, Managing Editor — Oracle 2, 3, 4, Feature Editor — Camera Club 2, 3 — S.C.A. 2, 3 — Chapel Committee Chairman — Delta Delta Delta Scholarship 3 — Transfer from Boston University.

Martha A. Bennett

Middletown, Conn.
English

A newsy bit — Marty should get a ticket for talking too fast — an efficient blond, a lover of soirees and a great reader — corrects her friends' English, but "phrases it delicately" — Dean's List 1, 2, 3 — Oracle Staff 4 — Echo 1 — I.R.C. 2, 3 — Library Associates 1, 2, 3, 4 — Contemporary Literature 3, 4 — Canterbury Club 1, 2, 3, 4.

J. Philip Berquist

Newtonville, Mass.
Psychology-Sociology

Even after four years of psych — down Suicide Alley — Hung his hat at Colby; his pin in Boston — Fancies Nancys — Found most anything trying to foil Hoyle — Delta Upsilon — Outing Club 1, 2, 3, 4 — Varsity Show 3 — Glee Club 1, 4 — Medical Society 3.

Ann Beveridge

Scarsdale, N. Y.
Physics

"Beanceage" — fond of North Haven — Camera Club trips — dancing — despises 7:45 classes downtown — moody people — habitually wears her sweaters backwards — loves going to the coast — "Where's my socks?" — Delta Delta Delta, Corresponding Secretary 4 — Orchestra 1 — Band 2, 3, 4 — Glee Club 2 — Outing Club 1, 2 — Camera Club 1, 2, 3, 4, Secretary 1, 2 — Varsity Softball 1, 2 — Sigma Pi Sigma, Vice-President 3, Secretary 4.

Arthur Blasberg, Jr.

Dobbs Ferry, N. Y.
History, Government, Economics

"This is the straight scoop" — Has a strong liking for Cape Code — Zeta Psi — Dean's List 1, 2, 3, Vice-President — I.R.C. 4 — Hockey 1 — Phi Gamma Mu 3, 4, President 4.

Jean Bonnell

Huntington, Long Island, N. Y.
Psychology-Sociology

"Jebby" — always laughing — loves to buy books and records — spends the week's allowance the first two days — swimming at night — hates narrow-mindedness — "How be ya?" on the steps — "How dumb can you get?" — Women's Student Government 4 — I.R.C. 1, 2, 4 — I.F.A. 2 — Outing Club 1, 2, 4 — Social Committee, Recorder 4 — Canterbury Club 4 — House Chairman.

Mary Ellen Bonsall

Quincy, Mass.
Art

"Bonnie" can be found yawning for miles — somehow manages to find her way around her room, famous for its messiness — likes red wine and Marty and washing her hair in the wee small hours — loathes peanut butter — I.R.C. 2 — Varsity Show Scenic Designer 3, 4 — Outing Club 1, 2, 3, 4 — Art Club Instructor 3, 4 — Mary Low Social Committee Chairman 4.

Earl S. Bosworth

Farmington, Maine
Business Administration

Some Mainiacs have two main interests — Earl seems to think that after the A.A.F., Barbie and the fraternity come next, though one is a westerner — Delta Upsilon — I.R.C. 4 — Outing Club 1, 3, 4.

Paul E. Bourne

Waterboro, Maine
History

A sophisticated deacon has us guessing — Paul is an organizer who says, "You've got to know sin to fight sin" — He knows it — Alpha Tau Omega 3, 4, President 4 — I.R.C. 4 — I.F.A. 1, 2, 3, 4 — Library Associates 3, 4 — Contemporary Literature 3, 4 — Social Committee 3 — Founder of Canterbury Club, President 1, 3.

Bette A. Brandt

New York, N. Y.
History

Jerry and her diamond — matching sweater sets — lipping cigarettes — teasing Tema — "It seems I have a sudden weariness" — always griping — loves to play double solitaire — dislikes anything Joan likes — "No . . . the point is . . ." — I.R.C. 2, 3, 4 — Library Associates 3 — Medical Society 2 — Outing Club 1, 2, 3 — Contemporary Literature 2, 3 — Hillel Secretary 1 — Film Society 2 — Focus 2, 3.

Muriel Briggs

Waterville, Maine
Geology

"Bunny" — always hiding out in Geo Lab — inveterate loser of things — dislikes long-winded lectures — snakes — fond of olives — Don — spends spare time painting, hunting or fishing — dislikes reading anything — "Golly Moses" — "F'Heaven's Sake!" — Dean's List 2 — Geology Club 3, 4 — Social Committee 4 — Colby Daughter.

John W. Brown

Waterville, Maine
Business Administration

Didn't see John around the campus often because of his married life and radio work — Chairman of Career Conference 3 — WTVL 3, 4.

Robert F. Byrom

Waterville, Maine
Biology

Member of the "Bishop's Gestapo" — Strong like for married life and animals — Hates hard work — on to veterinary school — ex-G.I. — Canterbury Club 2, 3, 4.

Manson H. Carter

Needham, Mass.
Business Administration

Studies at the James — His success in the business field will make him a future "underwear king" — Habit of sleeping through classes — Phi Delta Theta, officer — I.R.C. 3, 4 — I.F.A. 4 — Yacht Club 2 — Roberts Union House Committee 3.

John Chernauskas

Ansonia, Conn.
History, Government, Economics

For a lumbering alias — no random activity — He is a gregarious photographer with a "Yeh, tell me more" attitude and a will to do something about it — Zeta Psi, officer 3, 4 — I.R.C. 1, 2, 3, 4 — Camera Club 1, 2, 3, 4, officer 1, 2 — Library Associates 3 — Social Committee 3 — Outing Club 1, 2, 3, 4 — Baseball Manager 2 — Newman Club 3, 4.

John S. Choate

Winslow, Maine
Physics

A debater, naturally likes to argue — The Signal Corps and U. of Maine left John an ability to manipulate words and technical gimmicks — Sigma Pi Sigma Physics Society 3, 4 — Colby Son.

Mary Louise Clare

New London, Conn.
History

On the quiet side — and a classical music lover — A burner of the midnight oil, and a bridge fiend — Constantly ejaculates, "Oh, Honestly?" — Alpha Delta Pi — I.R.C. 1, 2, 3, 4 — French Club 2, 3 — Outing Club 2, 3 — Newman Club 3, 4.

Ruth E. Clements

Boston, Mass.
Psychology

"Clem" — starts on bikehikes in the "wee hours" — avid reader of Walt Whitman — Wagner — can't stand Maine winters or deer meat — either coffee-ing at Park's or browsing in the stacks — "C'est dommage" — always has a corny joke — Glee Club 1, 2 — I.R.C. 4 — Library Associates 1, 2, 3 — Archery Tournament 1.

Robert J. Cook

Needham, Mass.
History

For rugged activities — a rugged individual — Geranamo Cookie had the weekend idea, never fully realized at Colby; so he sublimated by being a leader — Delta Kappa Epsilon, officer 3 — Greek Letter Society 3 — Interfraternity Council 3 — Athletic Council 4 — Football 1, 2, 3, 4.

Charles M. Cotton

Houlton, Maine
Business Administration

Around the campus — a familiar figure — Jobs are done well by Med, who transferred from Ricker with his athletic amiability — An A.T.O. hair-tortoise racer — Alpha Tau Omega, officer 4 — Interathletic Council 4 — I.R.C. 3 — Varsity Hockey, Manager 4 — I.F.A. 4 — Library Associates 4 — Yacht Club 4 — Canterbury Club 3, 4 — Outing Club 3.

Cynthia Crook

Durham, Conn.
English

From the City Job Print to backstage scenes — she keeps busy — a lively blonde — aspires to be a foreign correspondent — Collects parking meters and sleeps through 8 o'clocks — Sigma Kappa — Women's Student Government 3 — Editor of Women's Handbook — Echo 1, 2, 3, 4, Feature Editor — I.R.C. 4 — Powder and Wig 3, 4, Secretary-Treasurer — Varsity Show 2, 3, 4 — Outing Club 1.

Evangeline H. Chumacas

Haverhill, Mass.
Chemistry

From Chem lab — to economics 50, 51 — "Van" has plowed through the tougher courses — Mystifies her friends with her fluent Greek — Habitually tells tall stories — Has a craze for her shoes, all two dozen pairs of them — Dean's List 3 — I.R.C. 4 — Library Associates 4 — Outing Club 1 — Camera Club 4 — XEM Chemistry Honor Society 3, 4.

David W. Clark

Newton, Mass.
Psychology-Sociology

Poker and skiing — likes to sit around — From Debussy to horn-rims and herets — Rapt rapture from Kenton, Gillespie and Rellax — Eased himself out of society by terming co-eds "phony," and relaxing on his opinion — Delta Upsilon — A.A.F. — Outing Club 1, 2, 3 — Varsity Hockey 2, 3, 4 — Colby Son.

Ralph Collazzo

Woburn, Mass.
Psychology-Sociology

A haberdasher's iconoclast echoing up the stairwell — No one will forget Shorty's numerous calls for the phone — This navy vet spent his off moments bridging with other A.T.O.'s — Alpha Tau Omega — Echo 1, 2 — Band 1 — Varsity 1 — Baseball 1, 2 — Hockey 1 — Newman Club 3,4.

Saul A. Cooper

Dorchester, Mass.
Pre-Medical

Fun and study have been miraculously combined — Coop had an interesting time with the Air Corps and the Zetes until his lab life caught up with it all — Zeta Psi 2, 3, 4 — Dean's List 1, 2 — Echo 2 — Medical Society 4 — Chairman Social Committee 2.

Alice Covell

Granville, Ohio
English

Nothing seems to trouble Covie — takes things slow and easy — An avid record collector — a classical fan — Constantly exclaiming "Oh, Hilda!" — model class — I.R.C. 4 — S.C.A. 1, 2, 3, Secretary — I.F.A. 4, Council Secretary — Library Associates 1, 2, 3, Student Vice-President 4 — Outing Club 3 — Contemporary Literature 3, 4.

Alice Crooks

Glen Ridge, N. J.
English

"Acky" likes staying up late, and being late for class — a Brooklyn Dodger fan — dislikes sea food and coffee — "Let's cut, Fran" can be found Spa-ing — an avid mystery book reader — Delta Delta Delta — I.R.C. 4 — Library Associates 4 — Outing Club 1, 2.

Bernard J. Crossman

Worcester, Mass.
Economics

Marriage is best in California — After the Navy and Harvard, Steve adjusted to being a small college fraternity officer and engaged to Jan — Zeta Psi, Officer 3, President 4 — Interfraternity Council 4 — Greek Letter Society 3 — Roberts Union Committee 3 — Colby Son.

Ray Deltz

Bergenfield, N. J.
Business Administration

Far from speechless — goodness nose — Adores snorers, statistics and his cara spousa, "A.T." — You figure it out — His flair for organization knitted the D.U.'s together — Greek Letter Society 4 — Outing Club Council 1, 2 — Basketball 1, 2, Manager 3 — Delta Upsilon President 4 — I.R.C. 4 — Interfraternity Council 4 — Navy Man.

Jean Desper

Worcester, Mass.
Psychology-Sociology

A sports enthusiast, Jean was basketball manager — partial to green — dislikes people who talk in corridors in the morning — can be found knitting constantly — A Mower House gal, she's noted for reliability and her even disposition — Sigma Kappa — Outing Club 1, 2, 3 — Varsity Hockey — Basketball Manager.

Miriam H. Dickinson

Lincoln, N. H.
Medical Technology

Baby Doll in person — is contagiously happy — Spent her senior year in a test tube at Central Maine General Hospital — Madame Defarge had nothing on her — Dean's List 1, 2 — Echo 2, 3 — Red Cross 3 — Chapel Treasurer 3 — President's Award for high honors in scholarship 2.

Roy A. Donn

Augusta, Maine
Business Administration

Budgets time between battered Plymouth and daughter Darlyne — Charter member in Vet's Apartments — really goes for wife's cooking after hard day at Dunham's.

George W. Doud

Jaffrey, N. H.
English

For definite ideas — a literary outlet — A lover of well-worn things, George pipe-smoked and humorized his way through four years of teaching preparation — Glee Club 1, 2 — Library Associates 4 — Contemporary Literature 1, 2 — Independent Constitution Committee 4.

Constance Lee Drake

Caribou, Maine
Biology

Connie-Lee — procrastinator — passion for lobster — Manhattans — University of Maine weekends — partial to long hair and fingernails — movies every Sunday — oversleeps during week — bull sessions with "Burr" and "Addie" — Spa-ing — calls home every Sunday — "It breaks my heart" — "Half a pun-P.U."

Allen T. Dublin

Brookline, Mass.
History

How acrimonious can you get? — he got — Derives immense pleasure from doing what he wants, which includes, among other failings: playing bridge, complaining, and listening to classical music — Tau Delta Phi — Dean's List 2 — Echo 2 — I.R.C. 2, 3, 4 — Varsity Show 3, 4 — Robert Union Board 3, 4 — Coast Guard.

Norma Egerton

Methuen, Mass.
Medical Technology

She's lovely — she's engaged — and it's a Bates' man — The senior year at Lewiston was no hardship for her — dividing her time between Bates and the Central Maine General Hospital — Mania for the measles — Outing Club 1, 2, 3 — Carnival Court 2 — Foster Memorial Prize in Classics.

Ruth Edith Endicott

Belgrade, Maine
Pre-Medical

A shutter-bug — Endy's interests and talents are myriad, ranging from playing the violin to piloting a plane — from writing poetry to court reporting — She has her feet on the ground, and they're pointed toward an M.D. — Dean's List 3, 4 — Orchestra 1, 3, 4 — Camera Club 1, 3, 4, Vice-President — German Club 4 — Lelia Forster Prize 1 — Mary Low Carver Poetry Prize — Student League Award.

William M. Fairley

Millinocket, Maine
Geology

Throws rocks — found in Roberts Union with a certain co-ed between field trips — Alpha Tau Omega — Orchestra 1, 2, 3, 4 — Band 2, 3, 4 — I.F.A. 2, 3 — Newman Club 3, 4 — State of Maine Scholarship — Geology Society 3, 4, President 4.

Hilda K. Farnham

Tenafly, N. J.
Psychology

An industrious co-ed — efficient in all she undertakes — For "H.K." — wedding bells in June replacing the Mary Low closing bells — Hardly ever seen without Don — Dean's List 1, 3 — Cap and Gown — Women's Student Government 1, 2, Secretary — Echo 2 — S.C.A. 1, 2, 3, Vice-President — Library Associates 1, 2 — Outing Club 1, 2, Cabinet.

Shirley Fellows

Peabody, Mass.
Art

Fancy clothes and high heeled shoes — always planning a party — a fiend for after-dinner bridge and movies — can't stand inefficiency in anyone — social chairman — Alpha Delta Pi — I.R.C. 1 — Library Associates 1 — Medical Society 1 — Outing Club 1, 2, 4 — Newman Club 2, 3, 4.

Richard Fisch

New York, N. Y.
Pre-Medical

Besides excellent grades — other worthwhile accomplishments — Since the Navy, Dick has been applying his seemingly simple philosophy to the more erudite activities — Tau Delta Phi 2, 3, 4 — Dean's List 1, 3 — ORACLE 3, 4 — Echo 1, 2 — I.R.C. 1, 2, 3 — Library Associates 1, 2 — Medical Society 2, 3, Officer 2, 3 — Camera Club 2, 3, 4, Officer 4 — Hillel Club 2, 3, 4.

H. William Emerson

Blue Hill, Maine
History

An organizer against organizations — Can't do without luxuries but passes up necessities — Goes to horror movies to relax — Hopes to be a lighthouse keeper — Married Marine vet — Dean's List 1, 2, 3, 4 — Contemporary Literature Association 3, 4.

Dwight Erlick

Portland, Maine
Psychology-Biology

Never known to buy a cigarette — smokes plenty — If he's around, keep your girl under cover — Good student — very interested in school activities — Tau Delta — Dean's List 2, 3, 4 — Band 1 — Echo 2 — Medical Society 2, 3, 4 — Outing Club 1, 2 — Camera Club 1, 2, 3 — Public Speaking Prize 1.

Lucile E. Farnham

Belgrade, Maine
English

Draws cuddle-bunnies, cheats at solitaire and tells Maine stories equally well — Celie says, "I'll never tell!" — but her creeps, scrimers and pair-o-dice lost speak for themselves — Dean's List 3 — Vampire Society 1, 2, 3, 4 — I.R.C. 2, 3 — Contemporary Literature 3, 4 — Library Associates 4.

Everett J. Felker

Monroe, Maine
French

Colby's Good Neighbor to those South of the Border — even enjoys their food — Knows his French, too — Radar instructor while in A.A.C. — Dean's List 1, 2, 3, 4 — I.R.C. 3, 4 — French Club 1, 2, 3, 4, Secretary-Treasurer 3 — Spanish Club 2, 3, 4, President 3, 4 — High Honors in General Scholarship in 1946-1947 and 1947-1948 — first German Prize, 1948 — first Prize of French Consulate, 1948 — Phi Beta Kappa!!!

Antonietta Fera

Lawrence, Mass.
Pre-Medical

"Toni" — carries on window conversations, can find her clothes on every one — bites her nails — "Doesn't my wavy hair make you seasick?" — going to find the cure for cancer, bourbon — hates an orderly room — "How can you say that?" — Dean's List 3 — I.R.C. 4 — Medical Society 2, 3 — Spanish Club 2.

Barbara Foley

Winchester, Mass.
Spanish

"Flip" — a party girl — A fluent speaker of El Espanol — likes to summer at U. N. H. — Good at rationalizing — Sigma Kappa Secretary 4 — Women's Student Government 1 — I.R.C. 4 — Outing Club 1, 2 — Spanish Club 2, 3, 4.

Audrey Fountain

Chatham, N. J.
English

"Audie" — Hugh — has a sense of humor all her own — cute little blonde — usually in bed by 10:30 — recites Genesis, Exodus, etc. — Harry's for a lemon — makes up jokes — cracks hip and jaw — has a wide circle of eccentric relatives — "I want to live and die in dear old Jersey" — Dean's List 3 — Outing Club 2, 3 — Contemporary Literature 4 — Library Associates 4.

Margaret J. Fratano

Bloomfield, N. J.
Psychology-Sociology

Colby's socializer, P. Jay will always procrastinate by doing things on the spur of the moment — has such a spontaneous overflow of chatter, she even converses in her sleep — she HATES naturally curly hair and loves surprises — "Let's do something exciting" — Delta Delta Delta Vice-President — Dean's List 3 — *Echo* 4 — I.R.C. 4.

Mary Ellen Gardiner

Great Barrington, Mass.
Mathematics and Education

Sapriste — off to another conference — fighting for another cause — Meg, the philosopher, toujours gai — has had her share of house parties — Dean's List 1 — Cap and Gown — Glee Club 3, 4 — *Echo* 1, 2 — Concert Board 4 — I.F.A. 4 — S.C.A. 1, 2, 3 — Class Secretary 2 — Campus Chest 3, Co-Chairman 4.

Mary Bauman Gates

Waterville, Maine
Psychology-Sociology

The little woman — mixes cooking and studying successfully — finds herself continually saying, "Now where's Buddy?" — Writes thank-you notes in her spare time — Delta Delta Delta — *Echo* 1 — Outing Club 1, 2, 3, 4; Co-Chairman of Winter Carnival 3, Secretary 4 — Camera Club 3 — Chapel Usher 4 — W.A.A. numerals, letter and cup.

Melvin Foster

Dorchester, Mass.
Pre-Medical

One could find Mel in the Chem lab any afternoon — ardent baseball fan — Very easy-going — good student — Baseball 1, 2, 3, 4.

Barbara Fransen

Swampscott, Mass.
Psychology-Sociology

Butch, with the flashing smile — and a way with her men — Has a love for Vermont, but heads for Providence every possible weekend — Always has her nose in a fashion magazine — collects antiques — Dean's List 2, 3 — I.R.C. 4 — Colby Daughter — Riding Club 1, 2 — Dance Club 1, 2.

Howard Freedman

Brookline, Mass.
Business Administration

Conducts orderly fraternity meetings — Fire watcher — Dislikes watching roommate sleep — Golf, skiing, theater, peanut butter, and bologna sandwiches — Tau Delta Phi President — Dean's List — I.R.C. 2, 4 — Greek Letter Society 4 — Tennis 2 — Hillel 2, 3 — Blue Key.

Jean L. Gassett

Brockton, Mass.
English

With her Mercury convertible — an exception to "those women drivers" — A slender miss — takes her black coffee straight — An Army fan — Glee Club 3 — Library Associates 4 — Contemporary Literature 3, 4.

Paul A. Golden

Archibald, Pa.
Business Administration

Hayes office representative at the Belvidere shows — the 5 o'clock shadow man in the Gillette ads — Likes good cigars and water in his whisky — Has recently acquired a new four wheel personality — Member of "Peasant Clan" — Phi Delta Theta — Treasurer of Inter-Student Council 3 — I.F.A. 1, 2, 3, 4 — Greek Letter Society 4 — Social Committee 3 — Newman Club 2, 3, 4 — Business Manager of *Focus* — Army Air Force.

Barbara Grant

Leicester, Mass.
Biology

"Bobbie" hates to be kept waiting — is partial to pink coulottes and poetry — an insomniac, who's always borrowing pencils — "Listen, sweets!" — a fresh air fiend who dislikes movies — Dean's List 1, 2, 3 — Library Associates 2 — Medical Society 3 — Contemporary Literature 4 — German Club 3, 4.

Arthur W. Greely

Oakland, Maine
History, Government, Economics

Strong fraternity man — Good student — Kappa Delta Rho.

Jeanne M. Hall

Waterbury, Conn.
Sociology-Psychology

Laughing only as Hall can — rye — Brahms 3rd — remote Vermont — likes strange people — "You're drunk with power" — stealing her father's pajamas — a skiing fiend — Ernie Pyle — grumbles about waiting in line — closes all the windows — "It seems I have a sudden weariness" — I.R.C. 3, 4 — Powder and Wig 3 — Varsity Show 4, Business Manager — Outing Club 3 — Contemporary Literature 2 — Debating Club 4 — Colby Film Society 2 — Student Curriculum Committee 4.

Lynwood P. Harriman

Norway, Maine
Philosophy-Religion

Rare product of city-slicker from country sticks — sleeps all day, loves to sing but pours hot water from third story on serenading songsters — "Oh, my gosh," his strongest words — a Navy vet too!!! — Alpha Tau Omega — Glee Club 1, 2 — I.R.C. 1 — Outing Club 1, 2 — Track 1, 2 — Canterbury Club 2, 3, 4 — S.C.A. 3 — State of Maine Scholarship 1.

Hope Harvey

Middletown, Conn.
Psychology-Sociology

"Toby" — "Eddie Joe" — stays up late — singing anything from Handel to Holiday — loves to ski — up at the Water Tower — has a spot in her heart for the Maine coast — "good to see you hey!" — Sigma Kappa — Glee Club 1, 2, 3, 4, Vice-President 2 — Women's Student Government 1 — I.R.C. 4 — Powder and Wig 2 — Varsity Show 2, 4 — Outing Club 2 — Chapel Choir 1, 2, 3, 4 — Transferred from Oberlin College.

Lionel Goulet

Lawrence, Mass.
Business Administration

Watches smoke rings curling in the — mood — His fraternity fervor, and an unobtrusive but great personNELLIETY made this boy popular — Still worries though, about "Who can I get a date with?" — Phi Delta Theta — Echo 2, 3 — I.R.C. 2 — I.F.A. 1, 2, 3, 4.

Ralph Gray, Jr.

Salem, Mass.
History, Government, Economics

A walking encyclopedia of misleading information — Phi Delt's Bill Stern — First to get the scoop — perhaps through his frequent calls to Louise Coburn — For snap courses see Ralph — he has taken them all — Phi Delta Theta — I.R.C. 1, 2 — Outing Club 2 — Track 1, 2, 3 — Newman Club 2, 3 — Intramural Athletic Council 1 — Interfraternity Athletic Council 4 — Army A-12 (R.O.T.C.).

Anne K. Hagar

Marshfield Hills, Mass.
Business Administration

The outdoor girl — concentration on anything athletic — Known as the human alarm clock — Annie is a disturber of the peace — A sailing enthusiast — Outing Club 1, 2, 3, 4 — Social Committee 4 — Yacht Club 2, 3, Treasurer 4, Vice-Commodore and Secretary — W.A.A. 1, 2, 3, 4 — Women's Union Committee 3, 4, Chairman.

Beverly Hallberg

Orange, N. J.
Psychology-Sociology

Bev — likes Charlie — moon shining on ocean off Isle Au Haute — dislikes onions — South American music — Oriental meat balls — always knitting or at Delta Upsilon practices — "Someday" — Sigma Kappa — Dean's List 3 — Glee Club 1, 2, 3, 4 — Women's Student Government 3 — Echo 2, 3 — I.R.C. 4 — Library Association 2, 3 — Powder and Wig 1, 2 — Outing Club 1, 2, 3, 4 — Softball Varsity 1, 2, 3 — Protestant Group 3, 4 — Hallowell Speaking Prize 1.

Barbara Hart

Cranston, R. I.
Spanish

Barb, who hates people before breakfast, is a sociable table-hopper afterwards — A Mower House girl with a contagious laugh — "By Chowder!" — likes to read and swim — Alpha Delta Pi, President — I.R.C. 2, 4 — Outing Club 1, 2, 3 — Canterbury Club 1, 4 — Spanish Club 1, 2, President 3.

Mary Hathaway

Kingston, Mass.
English

"Honey" goes for the "Portuguese Drinking Song" but dislikes people who can sing — can be found cutting classes and Spa-ing — She likes raw onions and mushrooms — "Urp!" — hates bell duty and 8 o'clocks — a G.O.O.N. girl — Chi Omega — Dean's List 3 — *Echo* 1, 2, 3, 4 — I.R.C. 2, 4 — Library Associates 4 — Powder and Wig 2, 3, 4 — Outing Club 2 — W.A.A. Board 3, 4, letter and numerals — Varsity Hockey 1, 4 — Class Vice-President 1.

Donald Heacock

Stafford Springs, Conn.
Pre-Medical

He's crazy — over strawberry shortcake — Strictly adheres to a study schedule and more strictly to the root of all evil — Latch on to Don for the time of your laugh.

Joan Hoagland

Southboro, Mass.
History

Her heart is for Holland and the Flying Dutchman — constantly losing her gloves and disappearing with Bette — A Beethoven, Agronsky and smoked pheasant fan — I.R.C. 1, 2, 3, 4 — Colby Film Society 2 — Medical Society 3 — Contemporary Literature 2, 3 — Yacht Club Secretary 2 — *Focus* 2, Business Manager 3 — Student-Faculty Curriculum Committee 3, 4, President.

Samuel Horne

Waterville, Maine
Sociology

To succeed — get down-wind — Has spent the better part of a decade missing 8 o'clocks — Graduated in February — Strictly the outdoor type — hunting, fishing, skiing and sacking — Lambda Chi Alpha — Band 1 — Murray Prize Debate 2.

William Hurley

Augusta, Maine
Business Administration

Hardworker — quiet — strong fraternity man — Ads for *Echo* — Delta Upsilon — Dean's List 3, 4 — *Echo* 1, 2, 3, 4, Business Editor 4.

James C. Hayes

Houlton, Maine
Psychology

Marriage — to wife and Spa — is sublime — Jim is the genuine veteran family man, and his concept of Americana includes organization and southern cooking — Alpha Tau Omega Officer 3 — Camera Club 3, 4 — Director of Greek Letter Minstrels 3 — Colby Son.

Jean Hillsen

Worcester, Mass.
Psychology

Can always find her sculpturing — says she's going to give up smoking — Biology Minor — will tell your fortune — Cezanne — writes biological poetry — a redhead — anything chocolate — I.R.C. 4 — Library Associates 2, 4 — German Club 2, 3, 4, Secretary-Treasurer — Co-Chairman for Sophomore Banquet — Arbor Day Committee — Art Club.

Georgiana F. Hooker

Scarsdale, N. Y.
Psychology-Sociology

With "Georgie" everything is "Peachy", except El Espanol — A G.O.O.N. girl and a Russian-Bank-during-finals-girl — never a dull moment when she is around — Sigma Kappa — Women's Student Government 4 — I.R.C. 2, 3 — Outing Club 2 — W.A.A. 1, Letter 3, Hockey — House Chairman 4.

Ann Williams Houston

Edgewood, R. I.
Psychology-Biology

"Hootie" — always in jeans and sneakers — loves big blonds — her tan Studebaker — can be found "Spa-ing" or at a wrestling match — gives up desserts for Lent — dislikes ice cream — authority — pea soup — "Keep the faith" — Delta Delta Delta — *Echo* 1 — Medical Society 2 — Outing Club 1, 2, 4 — Class Team in Softball 2, 3 — Canterbury Club 2.

John Ives

Needham, Mass.
Business Administration

Will never live down his weekend at Amherst — Big wheel in Outing Club — Owner of the bay window in Robbins Hall — Delta Upsilon — Dean's List 3, 4 — Outing Club 1, 2, 3, 4, Officer 4.

Martha Jackson

Winchester, Mass.
English

Marty — fond of Glee Club excursions — avacadoes — Mary Low alarm clock — dislikes breakfast before 10 — always sprouting unconscious puns — relates tales of fabulous relatives — "That's fine dear" — "let's change the room around" — Chi Omega 3, 4 — Glee Club 1, 2, 3, 4 — Women's Student Government 1 — Varsity Show 2, 3, 4 — Outing Club 1, 2 — Chapel Choir 4 — Field Hockey, Varsity 1, 2.

Ann Jennings

Winchester, Mass.
Psychology-Sociology

"Jenx" — the station wagon, and "twenty-five cents worth of gas, please" — A Bowdoin house-party girl — talks about the Farm and "Pugliville" with Pot and Bev — Sigma Kappa — Glee Club 1, 2, 3, 4 — Echo 1, 2, 3, 4, Subscription Manager — I.R.C. 4 — Varsity Show Property Manager 3, 4 — Outing Club 1, 2, 3, 4 — Red Cross 3, 4, Publicity Manager.

Alice Jewell

Fairfield, Conn.
Psychology-Sociology

A February graduate — amuses herself with economics — A habitual coffee-in-the-Spa girl — an artist at taking class notes, or so her friends think — Smith College transfer — Glee Club 1, 2 — I.R.C. 3, 4 — Library Associates 4 — Outing Club 1, 2, 3 — W.A.A. 1, 2, 3 — Red Cross 2, 3, Secretary.

Tema Joyce Kaplan

Brookline, Mass.
American Civilization

Lenny and a dazzling diamond — a Spring wedding — "Do you think that June will ever come?" — hates Maine and being alone — Professor Fullam — sends away for all advertisements — never finishes cigarettes — always saving things — "Lenny's coming, I have to prepare" — Dean's List 2 — I.R.C. 1, 2, 3, 4 — Planning Board 4 — Library Associates 1, 2, 3, 4 — Film Society 2 — Powder and Wig 1, 2, 3, 4, Secretary-Treasurer 3, Executive Board 4 — Outing Club 1, 2 — Contemporary Literature 1, 2, 3, 4 — Hillel 1, 2, 3, 4, Vice-President 1 — Colby Daughter — Focus Staff.

Thomas F. Keefe, Jr.

Falmouth, Maine
History

Le Temps will miss its patron saint — The late-living Reeper has bridged, poked, detective storied, and differently dramatized four years that could have been dull — Alpha Tau Omega — Inter-Student Council 1 — Echo 1, 2 — I.R.C. 1, 2, 3, 4 — Powder and Wig 1, 4 — Outing Club 1 — Radio Club Sports Announcer 1, 2, 3 — Varsity Football Manager 1 — Varsity Baseball Manager 2, 3, 4 — Newman Club 1, 2, 3, 4 — Editor, *White Mule* 1.

Justine Jackson

Methuen, Mass.
Medical Technology

A wearer of the DKE pin — a year at Lewiston technically — Believes in the value of the afternoon snooze — "J.J." knits — especially men's socks — A dungarees fiend — Medical Society 2, 3 — Outing Club 1 — W.A.A. Numeral 2 — Newman Club 2, 3 — Riding Club 1, 2.

Robert L. Jacobs, Jr.

Gardiner, Maine
Psychology-Sociology

For keeping class discussions lively — arguments — His notes resemble a book on how to draw cartoons — A Sun Valley serenader, he'll probably end up on top — of a mountain — Alpha Tau Omega, Treasurer 4 — Outing Club 1, 2, 3, 4 — Baseball 1, 2, 3, 4 Basketball 1 — Football 2, 3, 4 — Colby Son — Navy.

Loughlin Jennings

Portland, Maine
Business Administration

Quiet little Lough was a big gun on the basketball floor — Basketball 1, 2, 3, 4.

Alice Kable

Waterville, Maine
French

"A.T." — lives in town — up with the sun after eight hours sleep — watches other people work — works crossword puzzles — death on "Big Wheels" and rah-rah people — crazy for cats, swimming, classical music — "Listen, chum . . ." — "I feel like cutting class." — Sigma Kappa 1, 2, Secretary 3, 4 — Outing Club 2.

Olaf Kays

New Hyde Park, N. Y.
History

On mind or film — silent observations make a mark — Olaf acted accordingly on what he liked and disliked and a brew was acceptable — I.R.C. 2, 3, 4 — Yacht Club 2, 3 — Camera Club 2, 3, 4, President 4.

Simeon J. Kelloway

Chelsea, Mass.
Business Administration

Can't miss him — if you do, you can always hear him — Makes easy money behind the bookstore counter — spends it at the Spa — Army vet — Alpha Tau Omega Officer.

Doris Koshina

Greenwich, Conn.
Psychology

"Cokey" sports a handsome diamond, can be found with Bud — she goes for onion soup and steak — is happiest when eating — hates cheerfulness in the morning — "I'm bushed" — Sigma Kappa — I.R.C. 2 — Outing Club 1, 2 — Newman Club 2, 3, 4 — Varsity Show 1.

Robert J. Latham

Marblehead, Mass.
Business Administration

For party poopers — a speeding puck — At Colby, Bob went about organizing "functions," poker games, and getting Pat as a fiancée — Delta Kappa Epsilon — Hockey 3, 4.

Roy F. Leaf

Waltham, Mass.
History

His wife's got his number — "Bingo" — Most of his activities are extra-curricular and her name is "B. W." — Says here his habits are reading newspapers and shining shoes — Hmmmmm — Delta Upsilon — Hockey 2, 3, 4 — Baseball 3, 4 — Army.

Rae Frances Libby

Portland, Maine
English

A gal with a great amount of poise — Christmas diamond — never on time — Doesn't mind at all keeping people waiting — frilly hats are darling — Hates anything strenuous — knits ski sweaters — "Guess I'll cut class today" — Chi Omega, Secretary 4 — Echo 1 — I.R.C. 1, 2, 4 — Library Associates 1, 2, 3, 4 — Contemporary Literature 1, 2, 3, 4.

Fay Klafstad

Belmont, Mass.
Sociology

A Boston Braves rooter from 'way back, Fay is also a swimming and skiing enthusiast — has a passion for Dartmouth Winter Carnivals — loves to sleep, is allergic to rising before 9 — "What time is it?" Alpha Delta Pi, President 3 — Glee Club 1, 2 — Powder and Wig 1, 2 — Greek Letter Society 3, 4 — Outing Club, Katahdin Council 1, 2, 3, 4 — Co-Chairman, Winter Carnival 4 — W.A.A. Board 1, 2, 4 — Pan Hellenic Council 3, 4 President — Career Conference Committee 3.

Marion La Casce

Fryeburg, Maine
Economics

She enjoys her weekends — away from Colby — Roots for the Bowdoin Zetes — a live wire — "Casey" is good on skis — and is genuinely clever — Frequents Park's Diner — Outing Club 1, 2, 3, 4 — W.A.A. 1, 2, 3, 4, Board — Colby Daughter.

Donald G. Leach

Madison, Maine
Business Administration

On the active side — a well vocabularied moderator — Don's interest in the affairs of Colby made him known and liked socially and otherwise — The "wheel" on the Hill — Kappa Delta Rho 1, 2, 3, 4, President 3, 4 — President of I.F.A. Cabinet — Powder and Wig 3, 4, Vice-President 4 — Greek Letter Society 3, 4, President 4 — Social Committee 3, 4, Chairman 4 — Radio Club 3, 4 — Protestant Group 1, 2, 3, 4 — Roberts Union Committee 4 — Board of Ushers 4.

Louise Leavenworth

Waterbury, Conn.
Sociology

Loves the Annex — baby sitting — spaghetti — hates nickname "Lou" and long train rides — spends time in movies — buying food — always answering phone or door bell — "Ah, no!" — "My brothers . . ." — Alpha Delta Pi — Library Associates 1, 2, 3, 4 — Medical Society 2 — Outing Club 1, 2 — French Club 1, 2.

Jeanne Littlefield

Waterville, Maine
English

Cribbage — coffee — lives at the City Job Print — always has to run for the bus — flips a coin to make decisions — abhors snakes and cokes — hobby is wasting time — "like so" — "cute, huh?" — Orchestra 1, 2, 3, 4 — I.R.C. 4 — Library Associates 1, 2, 3, 4 — Contemporary Literature 3, 4.

Martha Loughman

Waban, Mass.
Geology

"Marty" — plays ping pong at 2 a.m. — hates people who can't take a joke — always talking or fixing things — likes Italian sandwiches and walking in the rain — "Bless your pointed little head?" — "Got any cleaning?" — Delta Delta Delta — Glee Club 1, 2, 3, 4 — S.C.A. 1 — Minstrel Show 3, 4 — Outing Club 1, 2 — Geology Club 3, 4 — Protestant Group 1, 2.

James A. Lundin

Abington, Mass.
Pre-Dental

Lives in vet's apartments — always late to football practice — hunting and fishing are his favorite pastimes — pals around with Ed Pniewske — Alpha Tau Omega 1, 2, 3, 4 — Basketball 1 — "C" man 2, 3, 4.

David Lynch

Concord, Mass.
Business Administration

Capable administration precedes the foamier pastimes — Dave has played a role of the "army vet in college activities" conscientiously, taking only occasional social flings — Phi Delta Theta, Officer 2, President 4 — I.F.A. 4 — Greek Letter Society 3 — Newman Club 3, 4 — Interfraternity Council 3, 4 — President 3 — Golf 2, 3, 4.

William E. McDonnell

Northfield, Conn.
Pre-Medical

That pipe, that car, and Sally — Usually found folded up behind a steering wheel, a beer or a double feature — The magnificently aloof type, 'til you get to know him — Delta Kappa Epsilon — Medical Society 4 — Yacht Club 3, 4 — Camera Club — Marine Corps.

Sid McKeen

Camden, Maine
History, Government, Economics

The three "A's" — action, absurdity, alcohol — His abhorrence of conservatism is offset by his affinity for Nannig's suit — Meets "Dead Lines" at the last moment and Manhattan's halfway — Lambda Chi Alpha — Echo 1, 2 — I.R.C. 4 — Baseball 1 — Radio Club 4 — College Representative for Boston *Herald* and Bangor *Daily News* 2, 3, 4 — Navy.

Roberta Longley

Waterville, Maine
Psychology-Sociology

I. Douglas Love

Glen Ridge, N. J.
Business Administration

Monday nights at the Belvedere — Rum — His knowledge of automobile mechanics and his love for "souped up cars" should make him a successful truck driver or midget auto racer — Phi Delta Theta — Dean's List 1, 3 — I.F.A. 4 — Outing Club 2 — Board of Directors of Roberts Union 4 — Colby Son — Transfer from Swarthmore — Navy Vet.

Patricia Lydon

Charlestown, Mass.
English

"Pat" — a smart gal who hates to study but doesn't need to anyway — Bob and the D.K.E.'s — diamond ring — arrives in classes late — a little too practical sometimes — certainly wears a lot of artillery on her sweater — one of the few who hate Oriental Meat Balls — "What time is it, Aud?" — Sigma Kappa, Social Chairman 3, President 4 — Dean's List 2, 3 — I.R.C. 4 — Library Associates 1, 2, 3, 4 — Contemporary Literature 1, 2, 3, 4 — Newman Club 1, 2, 3, 4 — Secretary of Junior Class — Vice-President of Senior Class.

Sally McCormack

Syracuse, N. Y.
Sociology-Psychology

A college romance — culminating with a diamond at Christmas — This very feminine "femme," strikingly blonde, is partial to convertibles — especially Bill's — A regular movie-goer — and remembered for the weekly phone call home.

Leon F. McFarland

Gardiner, Maine
History

He gets the last word — Easily recognized by his sharp wit and cutting remarks — a gay blade — Labor he likes as long as it isn't laborious — His nickname? — "Mac," to coin a phrase.

Robert McNaught

Dedham, Mass.
History

Wife keeps Bob in line — new Pontiac — likes his wife's home cooking — very active in fraternity sports: softball, football and basketball — Alpha Tau Omega — I.R.C. 1, 2, 3, 4 — Outing Club 1, 2 — Social Committee 3 — Football 1.

Thomas F. Maguire

North Providence, R. I.
Chemistry

Loves all sorts of "Bugs" — Habit of wearing out roads between Waterville, Rhode Island and New Jersey — Dislikes Chem Labs and chatterboxes — Navy Vet — Phi Delta Theta — Treasurer of Senior Class — Newman Club 2, 3, 4 — Chi Epsilon Mu 3, 4.

Jean Maloof

West Roxbury, Mass.
Spanish

Jeanie — loves her comfort — Hal — dancing — smart black clothes — smokes fendishly before exams — in the playroom every night — one of the "bridge set" — snapping eyes — "It's a riot" — "Don't be silly" — Dean's List 2, 3 — Glee Club 1, 2 — I.R.C. 4 — Outing Club 1, 2 — Spanish Club 2, 3, 4.

Shirley Marshall

Waterville, Maine
Psychology-Sociology

"Scoop" — transfer from Westbrook Junior College — adores A.T.O. pins — Tri-Delt hats — Oh, those long miles between here and Boston — "You don't say" — always eating or knitting — Delta Delta Delta 3, 4.

Robert B. Maxell

Orient, Maine
Chemistry

Avid night-long reader (of chemistry books) — Can't stand onions — bridge and movie fan — "Rattlin' Moses" — Transfer of Ricker Junior College — Alpha Tau Omega — Dean's List 1 — Chi Epsilon Mu 3, 4.

Nellie Macdougall

Bingham, Maine
English

Nellie is a basketball rooter who never misses a game — "Aych" — a Vacationland fan with a dry Maine sense of humor — has much company in her dislike of Oriental meat balls — Nellie is usually completely oblivious to time — Echo 3 — S.C.A. 2, 3 — Library Associates 4 — Contemporary Literature 4 — Protestant Federation, Treasurer 4.

John Mahoney

Clinton, Conn.
Biology

In his past, a Ford — Perpetually seen with a foot on the running board and an eye on "Bobby" — Would rather play cards than study — Huh? — Delta Upsilon, Vice-President 4 — Marine Corps — Track 1, 2, 3 — Football 1, 3, 4 — Treasurer of Sophomore Class.

Chana M. Marker

Upper Montclair, N. J.
Sociology-Psychology

Knee socks and shorts — Brahms, Delius — drip coffee pot for in-between snacks — automatic water faucets are the bane of her existence — sings in the shower — goes to bed early — "Holy Canarsie" — "Semantically speaking . . ." — Dean's List 2, 3 — Glee Club 1, 2, 3 — I.R.C. 2, 3 — Library Associates 1, 2 — Outing Club 2 — Contemporary Literature 2.

Richard Martin

Stamford, Conn.
Business Administration

Of social situations — a smooth integrator — As his economic mind has ramified in various directions, so has Dick's tendency towards co-eds — A conscientious worker — Tau Delta Phi, Officer 4 — Dean's List 3 — ORACLE 2, 3, 4 — Echo 4 — Outing Club, Officer 3, 4 — Social Committee 4 — Football 1 — Hillel Club 1, 2, 4, Officer 1.

Robert J. Maxwell

Waterville, Maine
Business Administration

Wants to see Colby converted to boys' school — after he graduates — Married vet but still bending the elbow — Thoroughly dislikes giggling co-eds in the New Look — Lambda Chi.

Richard Michelsen

Stamford, Conn.
Business Administration

"Sandwiches and milk" — one of the married men from Vets Apartments — Punchy, sometimes called "Dynamite," exploded occasionally on the basketball court — Phi Delta Theta, Officer — Track 1, 2 — Cross Country 1, 2 — Basketball 1, 2, 3, 4.

Robert Warren Mitchell

Bath, Maine
Psychology-Sociology

Has a liking for Stan Kenton, ping-pong, poker and singing with the boys — gets up early — skiing and dancing — collects records — Alpha Tau Omega — Outing Club 1, 2, 3, 4 — Captain of Ski Team 3.

S. Vincent Monaco

Marblehead, Mass.
Business Administration

Liked by everyone — "Because" — A jug of wine, a tub of spaghetti and a frau — He's leaving behind a college filled with his laughter, his singing and his thirty-five pound hammers — Alpha Tau Omega Minstrel Show 1, 3 — Outing Club 2 — Football 1, 2, 3 — Track 1, 3, 4 Captain — "C" Club 2.

Urban Nannig

Providence, R. I.
Chemistry

At the stroke of twelve — sardines and beer — His abhorrence of inhibitions is offset by his affinity for O'Reilly's suit — Lambda Chi Alpha — Orchestra 1 — I.R.C. 4 — Canterbury Club 2 — Chi Epsilon Mu 4.

Robert F. Nardozzi

Mt. Vernon, N. Y.
History

In the Army it was Special Services — at Colby it was Jean — "Noggie," while not figuring up the cleaning bills, played mean games of baseball and cards — Alpha Tau Omega 2, 3, 4, Officer 3 — I.R.C. 4 — Library Associates 4 — Freshman Baseball — Varsity Baseball 2, 3, 4 — Jean 3, 4.

Donald E. Nicoll

West Roxbury, Mass.
History

Likes New York City and reading — especially J. Q. Adams — spends spare time helping borderline History students — corrects Fullam's hour exams — find Hilda and you've found Don — Dean's List 2, 3 — Glee Club 1, 2, 3 — Men's Student Council 1 — I.F.A. 1, 3, 4 — First Prize, Levine Extemporaneous Public Speaking Contest 3.

Benson Noice, Jr.

Arlington, Mass.
History

"Now the fallacy lies in your basic premise" — Ben's analytic thinking manifested itself in I.R.C., chess and arguing, but not in car purchases — Zeta Psi 3, 4 — Glee Club 1, 2, 3 — I.R.C. 1, 2, 3, 4, President 4 — Tennis 1 — Football 2 — Cross Country 3 — Outing Club 1, 3, 4.

James C. Noice

Arlington, Mass.
Psychology-Sociology

One supreme desire — the perfect date — Jim has had other extra-curricular interests though, and besides, Navy men should be socially conscious, or play tennis, or both — Zeta Psi, Officer 4 — I.R.C. 1, 2 — Glee Club 1, 2 — Hallowell Speaking Prize 1 — Track 1, 2 — Tennis 2, 3, 4 — Outing Club 2, 3, 4.

Lois Norwood

Warren, Maine
History

Lois is an all-round sports enthusiast — tennis, hockey, basketball, softball and swimming — loves to eat — especially carrots — washes her hair at 6 a.m. — dislikes people who can't take a joke — Alpha Delta Pi — Orchestra 1 — Glee Club 2 — Band 3, 4 — I.R.C. 4 — Outing Club 1, 2, 3, Council 4 — Camera Club 4.

Frances Nourse

Portland, Maine
English

All-night talks in Louise Coburn smoker are Frannie's idea of fun — "Let's cut, Acy" — likes "Heart of My Heart" — hates to get phone calls on '50 — A G.O.O.N. girl — Chi Omega, President 4 — I.R.C. 1, 2, 3, 4 — Library Associates 3, 4 — Outing Club 1, 2, 3, 4 — W.A.A. Numerals and Letter.

Elaine Noyes

Augusta, Maine
Psychology

A big friendly smile for everyone — never heard to raise her voice — Gershwin's music — doesn't like movies — sleeps through the alarm clock continually — "Oh my gosh" — loves to read Poe — former member of Mower House — "Is that true?" — forever getting late permission — Dean's List 2, 3 — I.R.C. 4 — Outing Club 1, 2, 3 — Career Conference Planning Board 3.

Andrew B. Offenhiser

Pittsburg, Pa.
Psychology-Sociology

Not exactly a teetotaler — A way all of his own with the co-eds — Transfer from University of Illinois — Sigma Alpha Epsilon — I.R.C. 4 — Canterbury Club 3, 4, President 4.

Diane Palmer

Wellesley Hills, Mass.
Medical Technology

Off to California — and to Bud — One of the Lewiston five, Senior year at Central Maine General Hospital — "Di" gave the postman constant business her last year — A perpetual worrier — dislikes blue Sundays — thrives on Italian Sandwiches — Outing Club 1 — Canterbury Club 1, 2, 3.

John Paquette

Lowell, Mass.
Business Administration

He leads with his . . . chin — Those are social circles under his eyes gained from: malt products, haphazard trips to parts unknown, and listening to Stan Kenton — Ask him for a smoke, and he'll give you proof positive — Phi Delta Theta — Glee Club 2 — I.R.C. 2, 3 — Newman Club 1 — French Club 3 — A.A.F.

James M. Pearl

Scarsdale, N. Y.
Economics

Five days of drudge — two days of weekend — Jim apparently never geared down from a comparatively urban Air Corps Existence, but "econ" can be fun — Glee Club 1 — I.R.C. 3, 4 — Library Associates 4 — Yacht Club 4 — Camera Club 4 — Baseball 1 — Outing Club 4.

Leon V. O'Donnell

Waterville, Maine
Business Administration

A.T.O.'s own W. C. Fields — His largest muscles are found in his elbow developed through constant bending — Likes hunting, fishing and golf when the bars are closed — Alpha Tau Omega — Social Committee 2, 3, 4 — Transfer from Bates — Navy vet — Onies 1, 2, 3, 4.

Charles A. O'Reilly

Malden, Mass.
Psychology-English

Living the life of O' . . . — His abhorrence of dangling participles is offset by his affinity for McKeen's suit — Notorious for being a notorious caf-fiend — Lambda Chi Alpha — Echo 1, 2 — Library Associates 1, 2, 3 — Army.

Robert Panasuk

Waterbury, Conn.
Pre-Medical

Of the quiet and the conventional — a dislike — Weird eating conditions, town and a two-campus life had Bob rationalizing big expensive convertibles — Zeta Psi, Officer 4 — I.R.C. 4 — Medical Society 4.

Charles A. Pearce

Fort Fairfield, Maine
Psychology-Sociology

For him — collections — Hand-knit socks — Increased his popularity every day by following a not too rigorous schedule, and changing his major as often as he changed his socks (hand-knit) — Delta Kappa Epsilon, President 4 — Greek Letter Society 4 — Proctor — Army.

Jeanne F. Pelletier

Rockville Centre, Long Island, N. Y.
French

"Jeannie" can do practically everything and do it well — she'll follow Colby teams all over Maine for games — can be heard talking in her sleep or playing "St. Loui Blues" for Helen — wrinkles her nose when she talks — Dean's List 1 — Echo 1, 2, 3 — House Chairman 2 — Riding Club 1, 2, 3, 4 — Newman Club 1, 2, 3, 4 — French Club 2 — W.A.A. Cup — Tennis Manager 1, 3 — Riding Manager 2.

Russell S. Phillips, Jr.

Newton Centre, Mass.
Psychology-Sociology

An oracle and raconteur leaves the place of his youth — The Zete's will miss Bud almost as much as does Hartland, Maine, the ponies, and the Medical Corps — Zeta Psi — Freshman Play — Social Committee 1 — Hockey 1, 2 — Tennis 2, 3, 4.

Marjorie Plaisted

Lincolnville, Maine
French

"Margie" — versatile athlete — practice teacher — hates taxis — can find her anytime playing some sport — rings the bell in Mary Low — always hurrying off to meetings — burns midnight oil — "Oh flop!" — "no one ever told me . . ." — Alpha Delta Pi — I.R.C. 1, 4 — Women's Union Committee 4 — Outing Club 1, 2, 3, 4 — Council 3 — Social Committee 4 — W.A.A. 1, 2, 3, 4, President 4 — W.A.A. Numerals, Letter and Cup.

Carleton E. Porter

Lowell, Mass.
Physics

Marriage subordinates the physical sciences — Carl never realized the safety of lab, fraternity, and Air Corps until he ventured outside them and lost his head — Zeta Psi, Officer 3 — Dean's List 1 — Glee Club 2 — Varsity Show 2 — Sigma Pi Sigma, President 3, 4 — Outing Club 2.

Joseph Putnam

Houlton, Maine
Economics

One of the car owners on campus — Loyal D.K.E. — The co-eds love that curly hair and those blue eyes — Delta Kappa Epsilon — Football 1, 2, 3 — Track 2 — Board of Ushers 3, 4.

Archie J. Rellas

Nashua, N. H.
Psychology

Because of college — a walloping trauma? — His Greek background makes him a natural arm-chair philosopher — The D.U.'s Elsa Maxwell — Discusses sex as a biological innate drive which could lead to mental chaos — Delta Upsilon — Business Manager of the Minsrel Show 3 — Army.

Marilyn Perkins

Springfield, Mass.
Psychology

Responsibilities many — she fulfills them all — A follower of Eddie Joe — likes those letters from Paris and Greece — a typical fiend, but never has matches — A regular "goer-to-Park's" for coffee — Cap and Gown — Women's Student Government 1, 2, 3, Vice-President, President 4 — Inter-Student Council 2, Vice-President — Social Committee 2, 3, Chairman 4.

John R. Picerne

Cranston, R. I.
Business Administration

Horses and women — ride them — One-third of Pniewski, Harndin, and . . . — Likes personal alarm clocks — Spa was headquarters for his clandestine activities — Alpha Tau Omega — Outing Club 4 — Riding Club 4.

Edward S. Pniewski

Westville, Conn.
Pre-Medical

He finds abstractions holding — Most of his time is spent disproving theories and girls — The theories we hear about — Has saddle sores from Spa-ing with his two cohorts — Alpha Tau Omega — Dean's List 2, 3 — Basketball 1 — Army.

Janet Pride

Winchester, Mass.
Business Administration

A procrastinator, "Peanut's" favorite pastimes are movies and magazines — has an intense dislike for Wall Street Journals — "Shu-ab" likes cokes, whiskey sours and coffee at 9 — "Let's go to the Spa" — Sigma Kappa — I.R.C. 2 — Varsity Show 2 — Greek Letter Society 2, 3, 4, Secretary — Outing Club 1, 2, 3, 4 — W.A.A. 1 — Winter Carnival Court 3 — Secretary of Class 4 — Women's Union Committee 4.

Mary Lou Reed

Woolwick, Maine
English

After all the years still likes Mower House best — would rather go out than study — hates to write letters but — "he's so nice" — a gullible girl — bring your troubles to her, she's very sympathetic — doodles constantly — very absent-minded — diamond — Sigma Kappa — Library Associates 4 — Varsity Show 1 — Outing Club 4 — Carnival Queen Attendant 2.

Alexander Richard

Madison, Maine
Business Administration

From Richard — a peep — Hair today and gone tomorrow — His powers of conversation are exceeded only by his somnambulist department — Delta Upsilon — Varsity Football 2, 3, 4 — Hockey 2, 3, 4 — Newman Club — A.A.F.

Edward Rimpo

Paterson, N. J.
History

Carolyn Roberts

Brownville Junction, Maine
Business Administration

Spills everything spillable — fond of high heels — tall, athletic men — shrieking females and having to hurry are taboo — avoids bus-riding — "But there ARE street lights in Brownville Junction" — "Rests" when she has a minute — I.R.C. 4 — Outing Club 2, 3, 4 — Sports 2, 3, 4.

Mary-Louise Roberts

Providence, R. I.
Geology

With "Lew" it's Bobby — and it's a diamond — A gal with a Providence accent and a merry laugh — a mountain climber and a "rockology" fiend — likes purple — I.R.C. 4 — Library Associates 4 — Outing Club 1 — Canterbury Club 1, 2, 3, 4 — Riding Club 2, 3 — Geology Society, Charter Member 3, 4.

Alice Rogers

Rockland, Maine
Latin

Can be found in nocturnal bull sessions — loyal to the coast of Maine — mince pie adores warm weather — can't tolerate alarm clocks or people butting in on her privacy — "Oh what times, oh what a situation" — I.R.C. 4 — Newman Club 2, 3, 4 — Foster Memorial Prize 3.

A. Raymond Rogers, Jr.

Waterville, Maine
Geology

A liking for — the traditional things — Ray is a pipe-smoking, ex-Navy man who wants to dig stones and enjoy married home life — Famous for his wide friendly grin — Delta Kappa Epsilon, Officer 4 — Colby Geological Society 3, 4, Officer 3 — Colby Son.

Joan Smith Rogers

Worcester, Mass.
English

The housewife in dungarees — entertains her friends with coffee and Muffins — Had the most traumatic experience — had the most tonis — Chi Omega — Dean's List 3 — Colby Wives Club 4 — Vampire Society 1, 2, 3, 4 — Contemporary Literature 2, 3 — Colby Daughter.

Claire L. Rosenston

Mattapan, Mass.
History

"As a matter of fact" — something of sophistication — One of the original scrimers — she's a "dearie" — "Treasure hunts" were her sport, the red coat her treasure, and the black sweater her masterpiece — Dean's List 3 — ORACLE Staff 4 — Echo 1, 2 — L.F.A. 3, 4 — Vampire Society 1, 2, 3, 4.

Robert C. Rowell

Waterville, Maine
Business Administration

He's just a stay-at-home — Spends half his time in his convertible, the other half with Pauly, and what's left over at "the camp" or studying or with Pauly — Lambda Chi Alpha — Inter-Student Council 3 — I.R.C. 4 — Outing Club 1, 2, 3, 4 — Social Committee 4 — Debating Club 1 — Track 1 — Navy.

Janet Royal

North Brookfield, Mass.
Sociology

"Poochie" — famous for new songs, jokes — writes poems for all occasions — loyal to U. of N. H. — Johnny Pesky and Red Sox — livens up Louise Coburn — "I got virtue but it ain't been tested" — "Let's have a party" — Chi Omega — Glee Club 1, 2, 3, 4 — I.R.C. 1, 2, 3 — Varsity Show 4 — Outing Club Council 1, 2, 3 — Social Committee 3 — Minstrel Show 3, 4 — Colby Daughter.

Robert Sagansky

Brookline, Mass.
Business Administration

A charter member — has better memories — Bob appreciated the post-Army college life, but now a Waltham phone call is a necessary escape — Tau Delta Phi — ORACLE 4 — Echo 3 — I.R.C. 4 — Basketball 1 — Baseball, Manager 3.

Thomas W. Samuelson

Brooklyn, N. Y.
German

Instability of the American public — he's worried — Mad about T. Wolfe, Jonathan Edwards, and the *American Psychological Journal* — Simply hates authoritarianism, and claps his hands when he can dress a la Boheme — Glee Club 3 — Library Associates 4 — Outing Club 4 — Contemporary Literature 4 — German Club 3, 4, Secretary and President.

Nancy Irene Semonian

Concord, Mass.
Psychology-Sociology

"Simone" is an habitual afternoon tea-drinker — has a phobia against "pickled frogs and pallid earthworms" — can be found establishing international relations — Tour-jours gai — a blithe spirit with a husky voice — Chi Omega — Glee Club 1, 2, 3, — I.R.C. 3, 4 — Powder and Wig 2, 3, 4 — Varsity Show 2, 3, 4 — Radio Club 2, 4.

Jean Wright Sheppard

Melrose, Mass.
Religion-Latin

"Jeannie," the wooden-spoon shredder of the Spa — likes excitement and prune juice — a student of the Classics, she's got plenty of class — Allergic to noise, she yells, "QUIET!" You knucklehead!" — Sigma Kappa — Glee Club 1, 2, 3, Librarian 4 — Echo 3 — I.R.C. 3, 4 — S.C.A. 1, Deputation Chairman 3 — Protestant Federation Deputation Chairman 4 — Red Cross 4 — Minstrel Show 3 — Outing Club 2, 3, 4 — Yacht Club 3 — Foster Memorial Prize, Greek 2, Latin 3.

Ernest F. Sigety

New York, N. Y.
Business Administration

After bigness — a welcome change — Ernie left the army and Columbia for Colby and the "Temp" — His overt sophistication is backed by a serious philosophy — Alpha Tau Omega, Officer 4 — I.R.C. 4 — I.F.A. 3, 4 — Library Associates 3, 4 — Camera Club 4 — French Club 4 — Outing Club 4.

Shirlee Rubin

Providence, R. I.
Psychology

"Skippy" never wears rubbers, kerchiefs or coats, and hates to have people ask, "Aren't you cold?" — Can be found on canoe trips or mountain hikes, whistling as she goes — Likes the Tannhauser Overture and brownies — Dean's List 4 — Women's Student Government 1 — Echo 1, 2, 3, Circulation Manager 4 — I.R.C. 3, 4 — Outing Club 4 — Concert Board 3, 4 — Library Associates 2, 3 — Varsity Show 3, 4 — Hillel Club 1, 2, 3, Treasurer — Spanish Club 2, 3, 4 — Red Cross, Secretary-Treasurer and Co-Chairman of Togus Project 4.

Patricia Sales

Swampscott, Mass.
English

Her claim to fame — playing the "ham" — Whether it's candlelight services for the kiddies or duets with June — she protests "You're giving me a persecution complex!" — A February graduate — Powder and Wig 1, 2, 3, 4, President — Contemporary Literature 1, 2, 3, 4 — Hillel Society 2, 3, 4, President — German Club 2, 3, 4 — French Club 2, 3 — Library Associates 2, 3, 4.

Alvin Schwartz

Brooklyn, N. Y.
History, Government, Economics

A thinking journalistic mind — Al's background of C. C. N. Y. and Navy left him with a pleasantly cognizant and serious way of dealing with things — Tau Delta Phi — Echo 2, 3, 4, Editor-in-Chief 4 — I.R.C. 3, 4 — Dean's List 3 — Powder and Wig 2, 3, 4.

Jeannine Shaw

West Scarsboro, Maine
Psychology

"Lin" — bothered by ticking clocks — a gum snapper — always last — a G.O.O.N. girl — always getting long distance calls — fond of people who know where West Scarsboro is — "Hey, wait for me!" — Dean's List 3 — Band 3 — Glee Club 2, 3, 4 — Echo 1 — I.R.C. 4 — Powder and Wig 3, 4 — Outing Club 1.

Philip J. Shore

Providence, R. I.
Business Administration

His dislike for small women drives him to Quebec where they are broad minded — Likes clean eating places and bathing beauties on extra long weekends — pipe smoker habit held over from his visits to Boston's Chinatown — an ex-houligan — Tau Delta Phi — I.R.C. 1, 2 — Library Associates 1 — Powder and Wig 1 — Outing Club 1, 2, 3 — Basketball 1 — Baseball 1.

Burton Silberstein

Lynn, Mass.
Business Administration

Urbanization has its part in maturation — Burt's interests seem to be in a cosmopolitan vein, however, he's successfully projected the infection of the baseball bug — Tau Delta Phi 2, 3, 4 — I.R.C. 3, 4 — I.F.A. 1 — Basketball 1 — Baseball 1, 2, 3, 4 — Hillel Club 1, 2, 3, 4.

William Slemmer

Malden, Mass.
Philosophy-Psychology

Innate potentialities have found a release — Appreciative humor, "the scoop on life," and studiousness make Bill qualified to discuss the weather or Van Gogh — Dean's List 3 — Glee Club 3 — I.R.C. 3 — Newman Club 3, 4 — Outing Club 4.

George I. Smith

Waterville, Maine
Chemistry

For nine semesters of public service — Colby's appreciation — "G. I." has been an outdoor, extra-curricula, serious minded Navy vet whose numerous interests have often co-ordinated things — Delta Kappa Epsilon, Officer 3 — Dean's List 1, 2, 3, 4 — I.F.A. 1, 3 — Camera Club 4 — Orchestra 1, 2, 3, 4 — Outing Club, Officer 3, 4 — Tennis 1 — Track 2, 3, 4 — I.R.C. 4 — Concert Board 4 — Colby Son.

H. Guy Smith

Bethlehem, Pa.
Business Administration

Majors in social life at Colby — Likes Saturday nights — dislikes Sunday mornings — Never misses a Phi Delt party — Experienced table hopper — All around sport both on and off the playing field — "Member of Peasant Clan" — Officer of Phi Delta Theta — I.R.C. 3 — I.F.A. 2, 3, 4 — Powder and Wig 2, 3, 4, President 2 — Outing Club 2, 3 — Golf 2, 3, 4 — Newman Club 3, 4 — President of Class 3, 4 — Transfer from Mararian College — Army Air Corps.

Lois Smith

Waterville, Maine
Psychology-Sociology

Always flying around in the "yella" convertible — rises before dawn and takes solitary night walks — loves travelling, especially to New York, Boston, and California — dislikes having a moment unoccupied — "Gee, isn't that maddening?" — "and thus" — transfer from Colby Junior — Delta Delta Delta 2, 3, 4, (Chaplain) — Colby Daughter.

Marilyn A. Soutter

Waterville, Maine
Business Administration

Summers at the beach — getting mail — knitting and waiting for Friday — "Any mail today?" — spends vacations in Boston — Joe — a B. C. fan — a town girl always at the dorm — good for a laugh anytime — I.F.A., Chairman 4 — Outing Club 1, 2 — W.A.A. Volleyball 3 — Newman Club 2, 3, 4 — Executive Board 3, Secretary 4 — Spanish Club 2.

Thomas S. Squiers

Hallowell, Maine
Business Administration

A married vet who eats up a quiet evening at home away from the noisy crowds — hunting and fishing to get away from home.

June Stairs

Swampscott, Mass.
Psychology

From Carnival Queen to the Phi Beta class — she heads the list — Maladjustments are her excuses for everything — lobster parties, her idea of a good time — and duets with Pat her folly — Chi Omega — Dean's List 1, 2, 3 — Inter-Student Council, Secretary 3. President 4 — Women's Student Government 2 — Cap and Gown — Concert Board 1, 2, 3, Chairman 4 — Social Committee 4 — Pi Gamma Mu, Carnival Queen Attendant 2, Carnival Queen 3.

Barbara Starbuck

Scarsdale, N. Y.
Psychology-Sociology

"Bobbie" — a bundle of boundless energy — that yellow slicker — constantly Echoing and Spa-ing — being a nuisance — bumming cigarettes — eager fan of the St. Louis Cards — "I hate him! I hate him! I hate him!" — "But she's a friend of mine!" — Sigma Kappa — Echo 1, 2, 3, 4, Advertising Manager 4 — I.R.C. 4 — I.F.A. 1 — Powder and Wig 1 — Varsity Show 2, 3 — Outing Club 1, 2, 3, 4 — Yacht Club 2, 3 — W.A.A. Numerals and Letter — Hockey, Varsity 4.

Carleton P. Stinchfield

Woburn, Mass.
Chemistry

Up before the crow of the cock in the morning — Spends most of night in the Chem Lab — Bus service conflicts with his schedule — Mainstay of the Band — Alpha Tau Omega, Officer 4 — Dean's List 1, 3, 4 — Orchestra 1, 2, 3, 4 — Band 2, 3, 4 — Football 1 — Colby Son — Chi Epsilon Mu 3, 4, President 4.

Bertram E. Stritch

Waterville, Maine
Psychology

"Give the college back to the youth" — A married vet and Temple U. transfer, Bert likes outdoor life and mechanical devices which he reminiscently tinkers with on doubt — Zeta Psi — Glee Club 1 — Social Committee 1 — Hallowell Speaking Prize 1 — Murray Debate 1 — Levine Prize 1.

Margurite Thackeray

New York, N. Y.
Spanish

The committee girl, "Taffy" is always on the go — blonde and becomingly scatter-brained — a combination of ambition, energy and overflowing enthusiasm — contagious smile — Delta Delta Delta, Treasurer 4 — Dean's List 1, 4 — Glee Club 2 — Cap and Gown, President — I.F.A. 4 — S.C.A. 1, 2, 3 — Chairman of Campus Committee 4 — Powder and Wig 3, 4 — Varsity Show 4 — Greek Letter Society 3, 4 — Unity Club 1, 2, 3, 4 — Social Committee 3 — Yacht Club 4 — W. U. Committee.

Stewart Thurston

Corinna, Maine
History

Navy vet — All wrapped up in his family — Has lived in Vets' Apartment^s long enough to own 'em — Would rather pick and shovel for Colby than take quizzes or exams — Alpha Tau Omega — Dean's List 1, 2, 3, 4 — Pi Gamma Mu 3, 4.

Alfred Tranten

Madison, Maine
Geology

The third half of Richard and Billing^s — Known for his frequent trip^s "up country" — Outstanding member of Geology Club — Delta Upsilon — Baseball 1, 2 — Geology Club 1, 2, 3, 4, President 4.

Kenneth J. Vigue

Waterville, Maine
Physics

"In case you didn't hear the results of the hockey game this afternoon . . ." — "What's troubling you, Ken?" — Knows his radio inside and out — big black Buick — Kappa Delta Rho.

Gerald Stoll

White Plain^s, N. Y.
Economics

Contemporary suavity is the spice of life — Gerry's dislike of noise is probably a desire to do something constructive with it, a varsity show, perhaps — Tau Delta Phi, President 4 — Band 2 — I.R.C. 4 — Concert Board 1 — Varsity Show 3, 4, Co-Author 4 — Greek Letter Society 4 — Hillel Club 3, 4.

John R. Stuart

Cranston, R. I.
Pre-Medical

Towards basic drives — a driving — Johnny takes everything in stride, even marriage, and his unobtrusive stick-to-it-tive-ness has been helpful in his major — Delta Kappa Epsilon — Marston Morse Physics Prize 3 — Concert Board 2.

Harold J. Thompson

Malden, Mass.
Pre-Medical

A "God send" to those D. U.'s whose marks were below par — lives in the Chem lab — keeps the co-eds guessing — Dean's List 1, 2, 3, 4 — Delta Upsilon, Officer — Chemistry Club.

Robert M. Tonge

Detroit, Mich.
Business Administration

Bless my pronescium — A long shot of scotch topped by his coonskin, this answer to a 5' 4" blonde's prayer will usually be found in the wings of the nearest stage — Phi Delta Theta — I.R.C. 3, 4 — S.C.A. 1, 2, 3 — I.F.A. 4 — Library Associates 3 — Powder and Wig 1, 2, 3, 4 — Outing Club 2 — Social Committee 3 — Radio Club 2 — Tennis 3, 4 — A.A.F.

Barbara Van Every

Cleveland, Ohio
Biology

Little "Van" is partial to jewelled D.U. pins — "Have you seen Earl?" — opposes active exercise and loves being lazy — a Cleveland Indian rooter — can be found knitting on bell duty in Louise Coburn, or waking up the 3rd floor — Delta Delta Delta, Recording Secretary 4 — Dean's List 1, 2, 3, 4 — I.R.C. 4 — Outing Club 1, 2, 3, 4.

Pauline Ann Vitkauskas

Northampton, Mass.
Psychology-Sociology

Married in January, "Paulie's" favorite pastimes are writing to Charlie and re-arranging her room — she passes on the scoops on the week's menu — dislikes moustaches and her penmanship — Newman Club 1, 2, 3, 4, President — Red Cross 3, Co-Chairman of the Togus Project 4.

Edward A. Waller

Columbus, Ohio
Economics

A guiding light has passed o'er Colby dropping leaflets — The Air Corps and Ohio State U. gave a civic-minded politician to a career conferenceless college — Phi Gamma Delta (Ohio St. U.) — Glee Club 3 — I.R.C. 3, 4, President 3 — Stage Crew 3 — Yacht Club 3, 4 — Chapel Board 3, 4, Chairman 4 — Colby Eight — Chairman of Assembly Committee — Co-Chairman of Hymn Book Committee 4 — Protestant Federation 4 — Track 3, 4 — Golf 3, 4 — Independent Constitution Committee 4.

Arthur B. Warren, Jr.

Dover-Foxcroft, Maine
Business Administration

After years of Air Force — a return to the grind — An old time K.D.R., Art has the kind of personality combined with useful activity which made him fraternity President in his Senior year — Kappa Delta Rho 1, 2, 3, 4, President — Track 1, 2 — Baseball 2, 3 — German Club 1 — Spanish Club 4 — Interfraternity Council 4.

Leonard Warshaver

Mattapan, Mass.
Business Administration

The conservative approach — to Colby's sports — "Lennie" came from the Merchant Marine and found it necessary to take off on weekends — Now he's married — Tau Delta Phi 3, 4 — I.R.C. 1, 2 — Basketball 1, 2 — Baseball 1, 2 — Tennis 3, 4.

John W. Washington

Wiscasset, Maine
Business Administration

At Colby — a serious-minded business man — John has a wife, children and an ability to dicker, which are combined with several cultural interests — Zeta Psi, Officer 2, 3 — Concert Board 1, 2, 3, 4 — Library Associates 1, 3, 4 — Camera Club 1, 2, 3 — Outing Club 1, 2, 3.

Gordon W. Watts

Oakland, Maine
Business Administration

Field and stream man — Just try to catch him at a dance or Colby football game — Takes his cider straight — expert doodler — Lambda Chi Alpha — Dean's List 3 — Yacht Club 4 — Camera Club 1 — Track 2.

Philip Waugh

New Braintree, Mass.
Physics

Waitresses, wine and cucumber sandwiches — always accompanies a bottle of wine to parties — Likes to sleep until 2 o'clock in the afternoon — Sigma Pi Sigma 3, 4 — Physics Society 3, 4, Treasurer 4.

Haroldene Whitcomb

Scarsdale, N. Y.
Business Administration

In an impish manner — she finds her fun — A natural outdoor girl, "Deanie" is good competition in any sport — A good worker and spontaneous — Delta Delta Delta, President 4 — Dean's List 2, 3 — Glee Club 2, 3, 4 — Women's Student Government, Treasurer 3 — Echo 1 — Cap and Gown — Varsity Show 4 — Yacht Club, Vice-Commodore 3 — W.A.A. 1, 2, (Cup) 3, Vice-President 4 — Red Cross 3, 4, Vice-Chairman.

Conrad White

Waterville, Maine
English

From Pipe stems — megacycles and barley corn — The epitome of efficiency, the ogre of disorganization — Twelve and a half percent of the "Colby Eight" — Seems interested in "Marty" — Lambda Chi Alpha — Glee Club 2, 3, 4 — I.F.A. 2, 3 — Varsity Show 2, 3 — Outing Club 2, 3, 4 — Radio Club 2, 3, 4 — Chapel Choir, Colby Eight.

June White

Newton, Mass.
Chemistry

Infectious giggle — as gay as they come — Excellent at mis-matching her colors and going to the movies before exams — The Banker of Mary Low — always wants the window open — Dean's List 3 — I.R.C. 4 — German Club 3, 4 — French Club 1 — Chemical Society 3, 4, Secretary-Treasurer — Hillel Society 1, 2, 3, — Riding Club 3.

James Wing

Gardiner, Maine
Physics

"Mike" — studies in the woods with Frank — always trying to change the world — smells up rooms with clay models — likes to reform people — one of the bridge six — "This is the real thing" — Dean's List 2, 3 — House Chairman 3 — I.R.C. 4 — Library Associates 3, 4 — Outing Club 3, 4 — Contemporary Literature 4 — Yacht Club 2 — Freshman Cabinet, S.C.A. — I.F.A. Board 3 — Drama Committee 4 — French Club 4.

Ivan Yeaton, Jr.

Waterville, Maine
Business Administration

I'm always thinking of you — Margie — Even though he's married, he hates those months long Maine winters — A good part of his time is spent eating banana pancakes, and playing with his son, Dick.

Fred D. Sahagian

Waterville, Maine
Business Administration

Inconsiderate and gullible people not wanted — Fred, a lover of simple luxuries at the right time — Transferred from Norwich and Chicago and also the Army — Dean's List 1, 2, 3, 4 — Outing Club 4 — Canterbury Club 4.

Karekin Sahagian, Jr.

Waterville, Maine
Business Administration

A modern day Transcendentalist — will travel the world — Kay doesn't go for stereotypes, though he does value the truth and Field Artillery "back in the good old days of '44" — Dean's List 1, 2, 3, 4 — Outing Club 4 — Canterbury Club 4 — Pi Gamma Mu.

Mary Helen Wilson

Providence, R. I.
Psychology-Sociology

Chester Woods, Jr.

Providence, R. I.
History

Married — Alpha Tau Omega — Track 1, 2, 3, 4.

Virginia Young

Salem, Mass.
Psychology

"Jinny" — Oh those dinners in Fairfield — has a diamond — one of the bridge six — her expression is always giving her away — elephant feet — can't bear to miss a thing — always waiting for Friday — "What's for dessert?" — I.R.C. 4 — Library Associates 2, 3, 4 — Medical Society 1 — Outing Club 2 — Contemporary Literature 4 — Yacht Club 2 — French Club 1, 2.

C. Roy Woodman

Augusta, Maine
History-Government

A Major in the Army — Colby A.B. in three years — Cigar-smoking Roy is a Ricker transfer who is interested in his wife's cooking, journalism, and the National Guard — Delta Upsilon — I.R.C. 3, 4 — Library Associates 3 — Contemporary Literature 3.

**Members of The Class of '49
without pictures.**

VENCESLAUS BORACKI
Waterville, Maine
History, Government, and Economics

ALBERTA BUNNY
Brooklyn, New York
Psychology

JOAN DONNELLY
Washington, D. C.
English

JOHN E. DRISCOLL
Waterville, Maine
History

DAVID EVANS
Cambridge, Massachusetts
History

KATHRYN E. GARRICK
Manhasset, New York
Chemistry

FRED H. HAMMOND
Kegar Falls, Maine
Chemistry

CLAUS HINCK
Waterville, Maine
Biology

FREDERIC HUBBARD
Buffalo, New York
Physics

KENNETH INCH
Wytopitlock, Maine
Chemistry

WILLIAM MITCHELL
Sanford, Maine
Business Administration

ANN RODNEY
Elmhurst, New York
History

ROBERT SLAVITT
Norwalk, Connecticut
History

JOHN SPINNER
Winthrop, Maine
History

RICHARD WATTLES
Waterville, Maine
Psychology-Sociology

Fraternities and Sororities

Interfraternity Council

R. Deltz A. Warren B. Crossman A. O'Halloran J. Verrengia C. Pearce G. Stoll T. Maguire

Panhellenic Council

N. Ardif M. Thackeray J. Pride M. Brush F. Klafstad B. Hart P. Tracey B. Deschenes

Greek Letter Society

First Row, left to right: J. Pride, M. Brush, M. Thackeray, F. Klafstad, D. Leach, N. Ardif, P. Tracey, B. Deschenes. Second Row, left to right: P. Golden, R. Deltz, G. Stoll, J. Verrengia, C. Pearce, A. O'Halloran, R. Lund. Absent when picture was taken: J. Fritschman.

Delta Kappa Epsilon

First Row, left to right: H. Mercer, J. Putnam, P. Shearman, A. Langhorn, P. Flanagan, W. E. McDonnell, R. Rogers, C. Pearce, *President,* P. Christopher, R. Cook, G. Smith, R. Millett, R. Williams, R. Reny, C. Robinson. *Second Row, left to right:* D. Keay, P. Foster, J. Hall, J. Moodey, R. Armknecht, R. Grant, J. P. Doherty, L. Prescott, R. George, R. Beal, C. Fisher, R. Tupper, K. Sawyer. *Third Row, left to right:* G. Whitney, J. McCoy, F. Drummond, C. Stallman, A. Davis, J. Briggs, F. Ziegler, M. Scott, P. Valli, R. Bens, J. W. Finegan, G. Terry, D. Lynn.

Zeta Psi

First Row, left to right: R. Brackett, B. Noice, R. Phillips, R. Panasuk, J. Noice, R. Wattles, M. Thompson, B. Crossman, *President*, R. Pullen, P. March, J. Chernauskas, C. Porter, A. Blasberg, O. Lund, J. Hughes. *Second Row, left to right:* S. Hughes, D. Hall, J. Deuble, H. Panzenhagen, B. Legge, R. Merriman, K. Hill, R. Thompson, H. Mathieu, N. White, R. MacDonald, C. Brigham, R. Startup. *Third Row, left to right:* F. Garon, A. Thompson, R. Castelli, R. Reich, E. Guild, C. Smith, C. Crawford, R. Brigham, E. Laverty, D. Livingstone, W. Gelotte, R. Johnson, J. Lovegren, S. Pike, J. Pettingill, J. Deering.

Delta Upsilon

First Row, left to right: R. King, P. Berquist, W. Hurley, D. Clark, E. Bosworth, J. Fraser, R. Deltz, *President*, A. Tranten, A. Richard, J. Mahoney, J. Appleton, J. Ives, H. Thompson, J. Alex, Jr., A. McMahon. *Second Row, left to right:* A. Sturtevant, P. Arey, F. Allen, D. Borah, P. Lawson, R. Joly, R. Fields, R. Lee, E. Stuart, L. Tempesta, G. Wasserberger, C. Whitelaw, H. Stenfors, W. Cushman, R. Wallace, F. Ives, N. Everts. *Third Row, left to right:* C. Greenlaw, P. Dine, A. Bernier, R. Barlow, O. Brown, L. Patterson, E. Billings, W. Oliver, G. Doyle, T. Alloy, W. Miller, J. Baum, D. Miller, D. Hailer, G. Griffin, C. Leaf, L. Veilleux, T. Crossman, A. Gates.

Phi Delta Theta

First Row, left to right: P. Golden, R. Tonge, D. Love, M. Carter, D. Lynch, President, G. Smith, J. Paquette, R. Bedig, L. Goulet. Second Row, left to right: F. Miller, T. Keene, H. Macko, R. Bonner, R. Barta, F. Jones, R. Lindquist, C. Lord, R. Gray, E. Harnden. Third Row, left to right: A. Johnston, W. Warner, F. Silver, R. Milner, R. Creedon, R. Sanson, L. Rastelli, E. Eaton. Fourth Row, left to right: R. Henderson, G. Pierce, K. Hart, J. Christie, F. Burnham, F. Choate, R. Cannell.

Alpha Tau Omega

First Row, left to right: G. Clark, R. Mitchell, L. Picerne, S. Monaco, E. Pniwski, E. Sigety, T. Keefe, C. Stinchfield, R. Jacobs, J. Verrengia, President, M. Cotton, R. McNaught, J. Hayes, W. Borucki, D. Jacobs, L. Jennings. Second Row, left to right: J. Doughty, G. Paine, C. Harrington, L. Smith, S. Kelloway, D. Montt, P. Bourne, W. Hays, R. Verrengia, P. Levecque, B. Berry, F. Hammond, Jr., L. Harriman, B. Pearson, Jr., B. Carswell, D. Yeager, T. Shiro, R. Maxall, E. Carpenter, A. Eustis. Third Row, left to right: J. Manoog, G. Britten, P. Lowrey, P. Aumand, G. Armstrong, J. Keffe, L. O'Donnell, G. Wales, E. Pecukonis, W. Naugler, S. Sorrentino, R. Hodgkins, K. Inch, W. Farley, F. Bruckheimer, J. Benfari, E. Fayle, Jr., C. Garland, D. Sullivan, K. Pottle.

Lambda Chi Alpha

First Row, left to right: L. McFarland, G. Watts, C. O'Reilly, F. Freeman, G. Johnston, C. White, W. Tippens, A. O'Halloran, *President*, R. Rowell, I. Hamlin, R. Maxwell, I. Yeaton, S. Horne, S. McKeen, U. Nannig. Second Row, left to right: J. Hinson, S. Douglas, H. Jordon, W. Moore, C. Tobin, R. Staples, H. Wiley, G. Wiswell, J. Harriman, J. Dick, L. Lowery, R. Smith, C. McIntyre, R. Brown, S. Ferguson. Third Row, left to right: J. Ely, G. Collins, S. Cultrera, J. Tabor, F. Gavel, J. Jones, C. Curtis, J. O'Meara, C. Lowery, S. Hopkinson, G. Ritchie, P. Cole, N. Howlitt, O. S. Fader, R. Keyes.

Kappa Delta Rho

First Row, left to right: H. Perkins, T. Samuelson, R. Gass, J. Hannah, D. Leach, K. Vigue, A. Warren, President, A. Greeley, A. Stoney, H. S. Wormuth, A. Stander, H. Fales. Second Row, left to right: S. Mott, G. Gustafson, A. Jellison, H. B. Franklin, K. Graham, G. Merriam, V. Corell, P. C. Heywood, R. Hartford, C. Lightner, P. Kilmeister, N. Ronayne. Third Row, left to right: J. Torrey, W. H. Ryan, M. Bruegl, C. Witham, H. Gaskill, R. Hooper, L. Mason, D. Crockett, W. Noyes, D. Morse, P. Hoag, B. Taylor, R. Mack.

Tau Delta Phi

First Row, left to right: D. Erlick, R. Fisch, B. Silberstein, A. Dublin, P. Shore, L. Warshaver, J. Stoll, H. Freedman, G. Baker, J. Braff, A. Schwartz, R. Martin. *Second Row, left to right:* K. Jacobson, E. Lampert, A. Sweetbaum, A. Silberman, M. Mordecai, B. Sagansky, T. Parker, O. Rosen, S. Warshaw, M. Basseches, H. Kirstein, A. Mirken, M. Kress, R. Goldsmith. *Third Row, left to right:* J. Unobskey, H. Sacks, I. Winer, G. Holtz, R. Shapiro, A. Blackman, I. Barricini, D. Saltzman, G. Ramin, I. Swirsky, S. Berkley, H. Nagle, R. Peck, P. Castleman.

Sigma Kappa

First Row, left to right: B. Starbuck, M. Reed, D. Koshina, E. Jennings, M. Brush, A. O. Jennings, J. Pride, J. Desper, B. Foley, B. Avery, P. Lydon, *President*, S. Bond, C. Crandall, B. Hallberg, G. Hooker, M. Baker, A. Kable, J. Sheppard. *Second Row, left to right:* B. Barnett, A. Jennings, E. Beamish, H. Harvey, C. Crook, E. Jacobs, M. Seward, M. Lobdell, H. Boyer, R. Smart, J. MacDonald, N. MacDonald, J. West, M. Kilkenny, A. King, M. Shearman, N. Ewing, G. Hand. *Third Row, left to right:* S. Rice, B. Jefferson, M. Thomas, P. Ford, P. Storrs, E. Miller, M. White, P. Cash, R. Watt, N. Hinkley, P. Root, R. Stetson, R. Peirce, G. Fisher, J. Martin, M. MacPherson, M. Sargent, J. McLeod, S. Blanchard, M. Bracy. *Absent when picture was taken:* Nancy Webber.

Chi Omega

First Row, left to right: J. Royal, M. Hathaway, J. Stairs, M. Jackson, N. Semonian, S. Goldey, M. Jordan, F. Nourse, *President*, R. Libby, B. Hill, P. Tracey, B. Deschenes, B. Miller, V. Davis. Second Row, left to right: S. Rees, N. Nelson, J. Dillingham, S. Kunkel, J. Hill, J. Remington, A. Rossiter, A. Osbourne, P. Omark, J. Smith, C. Williams, J. Downey, M. Donovan, C. Huntington, H. Ritscher. Third Row, left to right: J. Perry, C. Winter, P. Anderson, A. Foshay, S. Campbell, C. Preble, P. Bain, F. McDonnell, J. Steady, E. Harris, B. French, H. Leavitt.

Alpha Delta Pi

First Row, left to right: N. Williams, M. Plaisted, L. Leavenworth, S. Fellows, M. Clare, D. Barter, B. Hart, President, D. Knight, A. Sylvester, L. Norwood, B. Metcalf, C. Bartlett, F. Klafstad. Second Row, left to right: B. Gaffney, F. Ward, J. Toulouse, J. Withington, H. Pratt, J. Bessey, J. Drew, J. O'Donnell, S. MacPherson, D. Goodridge, J. Merrill, N. Allen. Third Row, left to right: J. Wallace, J. Yeaton, B. Forgey, C. Stern, J. DeWolf, E. Muller, C. Philbrook, N. Tibbetts, L. Whitney, K. Parker, J. Pierce, B. Cheeseman.

Delta Delta Delta

First Row, left to right: L. Tarr, S. McCormack, M. Thackeray, M. Loughnan, A. Beveridge, S. Marshall, B. Longley, B. VanEvery, H. Whitcomb, President, M. Fratano, L. Smith, M. Gates, A. Houston, A. Crooks, A. Klamant, C. Leonard, S. Frolio. Second Row, left to right: J. Griffin, M. Drake, B. Stowell, M. Rieker, A. Morrison, V. Flagg, C. Johnston, J. Delong, B. Barrow, J. Camman, N. Ardifi, B. Holt, C. Leslie, L. Shibles, J. Cowie, J. Edwards, C. Burns. Third Row, left to right: R. Merriman, P. Merrill, C. Cook, B. Baker, D. Washburn, E. Levardsen, A. Orth, J. Leslie, E. Shaw, S. Hollister, P. Berry, B. Vaughan, J. Gridley, N. Howe, A. Ward, N. Nilson, L. Hodge, A. Plowman, J. Vaughn.

'49

Activities

INTERNATIONAL RELATIONS CLUB

First Row, left to right: H. Harvey, K. Vigue, B. Starr, C. Burns, E. Bittar, B. Noice, G. Baker, O. Rosen, E. Waller, J. Fenwick, P. Bain, R. Rosenthal. *Second Row, left to right:* C. Stern, R. Clements, C. Winter, C. Crook, M. Seward, P. McIntyre, C. MacPherson, E. Greene, J. Hillsen, S. Green, D. Avery, C. Grandall, A. Jennings, E. Jennings, P. Root, L. McFarland, J. Pearl. *Third Row, left to right:* J. Unobsky, P. Clarks, L. Cook, H. Boyer, B. Koster, E. Chumacac, D. Heacock, M. Foster, A. Langhorne, M. Roberts, M. Wilson, B. Fransen, E. Byther, M. Soutter, B. Holt. *Fourth Row, left to right:* S. Brown, A. Dublin, C. Rogers, V. Young, J. Malool, R. Birch, O. Kays, J. Chernauskas, R. Bens, G. Frank, R. Slavitt, H. Mercer, R. Stander.

LIBRARY ASSOCIATES

First Row, left to right: L. Amlaw, V. Young, C. Stern, M. Bennett, A. Covell, P. Sales, C. Roenston, J. Hutchins. *Second Row, left to right:* H. Boyer, R. Smart, A. Fountain, N. Barker, C. Burns, P. Blake, B. Holt, R. Bens, J. Cotton, G. Doud, J. Pearl, A. Shulkin, P. Bailey.

VARSITY SHOW

First Row, left to right: C. White, M. Jackson, E. Kenerson, R. Tibbetts, K. Jacobson, G. Stoll, B. Beamish, H. Harvey, N. Semonian, P. Glasgow, P. Lawrence. *Second Row, left to right:* A. King, J. Perry, D. Whitcomb, S. Blanchard, M. Jordan, S. Davenport, M. Thackeray, H. Ritscher, B. Jacobs, J. West, R. Reny, L. Veilleux, J. McGowan. *Third Row, left to right:* O. Rosen, B. Starbuck, C. Crook, C. Preble, J. Royal, R. Smith, S. Warshaw, T. Merriam, B. Carswell, A. Legge, W. Moore, A. Dublin.

BLUE KEY

First Row, left to right: H. Freedman, D. Nicoll, K. Vigue, C. White, M. Foster, C. Doud. Second Row, left to right: J. Putnam, R. Phillips, S. Monaco, J. Mahoney, T. Pierce.

MEN'S GLEE CLUB

First Row, left to right: T. Merriam, C. Bean, A. Langhorne, P. Lawrence, R. Tibbetts, P. Hinton, A. Halsey. Second Row, left to right: R. Archibald, M. James, R. Tupper, D. Lynn, E. Gross, J. Unobsky.

COLBY EIGHT

Left to right: C. Bean, H. Wormouth, R. Armitage, T. Samuelson, R. Leonard, P. Lawrence, E. Waller, C. White.

WOMEN'S GLEE CLUB

First Row, left to right: J. Royal, L. Shaw, A. Jennings, B. Hallberg, B. Holt, M. Jackson, J. Sheppard, H. Harvey, M. Loughman, E. Beamish. Second Row, left to right: C. Leslie, P. Ford, S. Hollister, A. Ryan, M. Jordan, S. Davenport, R. Watt, A. Fairbanks, J. Perrigo, A. O. Jennings, E. Byther, C. Stigman, C. Herd. Third Row, left to right: E. Carpenter, J. Perry, J. McLeod, R. Merriman, C. Leonard, N. Barker, H. Leavitt, J. Cowie, M. Shearman, M. Goldey, F. McDonnell, E. Kenerson.

INTER-FRATERNITY ATHLETIC COUNCIL

R. Hartford

C. Cotton

B. Silberstein

P. Flanagan

POWDER AND WIG

First Row, left to right: A. Shulkin, R. Gass, D. Leach, P. Sales, C. Crook, R. Rosenthal, R. Greeley. Second Row, left to right: R. Tibbetts, C. Herd, K. Jacobson, T. Kaplan, S. Warsaw, B. Beamish, A. Jellison, N. Semonian, M. Ronayne, S. Green, R. Reny.

SITZMARK EDITORS

"At Colby Hardly Anyone Reads The Sitzmark"

Left to right: G. Wasserberger, S. Cultrera, E. Levaridsen, P. March, R. Mitchell.
In front: J. Hinson.

CAP AND GOWN

OUTING CLUB COUNCIL

First Row, left to right: J. Harriman, F. Klafstad, G. Smith, P. Blake. Second Row, left to right: H. Pratt, B. MacPherson, R. Birch, H. Burgess, L. Norwood.

First Row, left to right: F. Benner, M. Thackeray, H. Whitcomb, M. Gardiner. Second Row, left to right: J. Stairs, H. Farnum, M. Perkins.

HILLEL CLUB

S. Greene G. Baker B. Starr

CONCERT BOARD

J. Stairs J. Putnam M. Gardiner

RED CROSS

Left to right: R. Barteaux, P. Vitkauskas, W. Clark, B. Hallberg. Second Row, left to right: S. Rubin, J. Sheppard, E. Jennings, C. Crandall.

BOARD OF USHERS

First Row, left to right: R. Graham, J. Haynes, A. O. Jennings, E. Jennings, T. Merriam. Second Row, left to right: J. Perry, N. Barker, S. Brown, J. Moodey, A. Covell, B. Metcalf.

NEWMAN CLUB

P. Vitkauskas R. Cyr M. Soutter W. Hurley

GERMAN CLUB

First Row, left to right: J. Hillsen, S. Green, W. Ryan, W. Doyle, T. Samuels, R. Stander, W. Gardner, P. Sales. *Second Row, left to right:* B. Grant, E. Bittar, K. Hill, R. Armitage, D. Morse, M. Guiney, E. Walker, A. Stoney, P. Hinton, R. Grant, O. Rosen, C. Herd.

INTER-FAITH ASSOCIATION

First Row, left to right: P. Vitkauskas, C. Rosenston, W. Hurley, D. Nicoll, A. Covell, B. Starr. *Second Row, left to right:* P. Tracey, W. Clark, M. Thackeray, C. Cotton, T. Merriam, D. Leach, G. Baker, M. Soutter, I. Swirsky, M. Gardiner.

PROTESTANT FEDERATION

First Row, left to right: E. Waller, J. Putnam, N. Macdougall, S. Goldey, E. Jennings, W. Clark, *Chaplain* Wagener. *Second Row, left to right:* C. Bean, J. Stewart, P. Leach, J. Perry, J. Haynes, B. Metcalf, M. Wilson, N. Barker, A. O. Jennings, J. Sheppard, C. Burns, M. Thackeray, A. Covell. *Third Row, left to right:* E. Livingstone, J. Haskell, P. Lawrence, S. Brown, R. Barteaux, J. Briggs, J. Moody, T. Merriam, R. Graham, R. Birch, D. Lynn.

DEBATING CLUB

P. Kilmister M. J. Fenwick R. Rosenthal J. Noice

RADIO COUNCIL

M. Ronayne R. Hartford C. White J. Withington A. Jellison

CAMERA CLUB

First Row, left to right:
R. Endicott, A. Beveridge,
O. Kays, *President*, D.
Knight, C. Stern, R.
Fisch, J. Chernauskas.
Second Row, left to right:
R. Rosenthal, G. I. Smith,
J. Brown. *Absent when
picture was taken:* C. Rob-
inson, T. Jordan, R.
Mack, J. Pettengill.

CHI EPSILON MU

First Row, left to right:
T. Maguire, K. Garrick,
U. Nannig, J. White, C.
Stinchfield, F. Hammond,
R. Maxell, E. Chumacas,
G. I. Smith. *Second Row,*
left to right: R. White,
M. Hemenway, C. Gar-
land, C. Rutherford, K.
Inch, D. Kent.

GAMMA OMEGA OMEGA NU

First Row, left to right: M. Hathaway, F. Nourse, G. Hooker, J. Shaw, B. Barnett, J. Beauchamp. Second Row, left to right: C. Leonard, V. Flagg, P. Root, M. Brush, E. Kenson, M. Lobdell.

WOMEN'S UNION HOUSE COMMITTEE

M. Plaisted M. Thackeray F. Klafstad A. Hager, *Chairman*, M. Perkins P. Tracey J. Pride

ROBERTS' UNION HOUSE COMMITTEE

D. Love A. Dublin I. Yeaton D. Leach, *Chairman* F. Dyer L. Patterson J. Chernauskas

YACHT CLUB

P. Ford A. Hagar W. Moore C. McIntyre P. Merrill J. Camman
Absent when picture was taken: H. Malloy, S. Kenyon, N. Weber.

SOCIAL COMMITTEE

*First Row, left to right: B. Starr, D. Leach, J. Bonnell.
Second Row, left to right: J. Stairs, N. Ardifi, R. Martin,
A. Hagar.*

FRENCH CLUB

*First Row, left to right:
C. Herd, E. Runkle, E.
Warendorf, J. Merrill, L.
Meyer, N. Nilson. Second
Row, left to right: C.
Bean, E. Felker, R. Birch,
M. Guiney, H. Simon, J.
Amott, M. Ronayne, P.
Bailey.*

COLBY WIVES CLUB

*First Row, left to right:
S. Russell, H. Douglas, V.
Daggett. Second Row, left
to right: H. Wiswell, H.
Donn, R. Prunier, D.
Porter, P. Henck, A. Arm-
strong, R. Carpenter.*

SPANISH CLUB

*First Row, left to right:
N. Nilson, J. Griffin, E.
Felker, J. Merrill. Second
Row, left to right: M.
Ronayne, E. Runkle, J.
Millet, J. Vaughan, E.
Warendorf, J. Malool, A.
Warren.*

GEOLOGY CLUB

First Row, left to right: W. Fairley, E. Byther, A. Tranten, M. Robert. Second Row, left to right: G. Collins, M. Briggs, R. Rogers, M. Loughman, H. Jordan.

INDEPENDENTS OFFICERS

First Row, left to right: D. Nicoll, D. Heacock, W. Alger, R. Rosenthal, G. Doud. Second Row, left to right: M. Lyon, R. Lyon, R. Tompkins, R. Grant.

CONTEMPORARY LITERATURE

First Row, left to right: P. Sales, M. Bennett, M. Wilson, V. Young. Second Row, left to right: J. Littlefield, E. Warendorf, N. Nilson, J. Millett, M. Gracie, J. Griffin.

SIGMA PI SIGMA

First Row, left to right: P. Waugh, C. Porter, J. Wing, A. Beveridge, K. Vigue. Second Row, left to right: W. Alger, D. Love, C. Stinchfield, R. Stander, J. Choate.

Athletics

The New Mayflower Hill Athletic Plant

The 1949 ORACLE would hardly be complete without a commemoration page dedicated to Colby's new Mayflower Hill Athletic Plant. The years 1948-1949 saw an entirely new athletic plant put into use on the new campus, and it is doubted if any other college in the nation has made such a gigantic movement in providing six major sports with new facilities within the space of two years. The mass exodus has been made to facilities of which everyone connected with Colby will be justly proud, and which will compare with any to be found in any college of comparative size.

The men's athletic field was the first of these new facilities to be used by Colby teams. This large area includes three football fields, of which two are practice fields, and one the actual game field used for home games of the Colby Varsity and Freshman football teams. The game field was appropriately dedicated on Homecoming Weekend in honor of Charles F. T. Seaverns, '01, loyal Alumni and generous Benefactor.

Surrounding the game field is a quarter-mile oval cinder track, with facilities for the running of six hurdle lanes, or eight running lanes simultaneously with a straight-away of up to 250 yards.

Although only temporary stands were up this year, plans have been formulated for a permanent stadium to be built in the future on the south side of Seaverns field which will be 30 tiers high, seating 7,000 people, and having accommodations below the stands for dressing rooms, concessions and storage space.

Also used for the first time was the new field house located directly across from the athletic fields. This new field house has dressing rooms, shower rooms, administrative offices, a class room, a first aid room, plus the available playing area of 100 x 180 feet on which were built two basketball courts. The game court was one of the finest

to be found anywhere and consisted of 169 sections which could be taken up at the end of the season — the cost of this floor alone was over \$8,000. This floor was outlined in blue with the playing area being 50 x 88 feet; the second basketball court, a permanent structure for all-around use, was somewhat shorter.

Surrounding these courts was a cinder running track having 11½ laps to the mile. Permanent seats for 1700 people were installed with temporary seating increasing the capacity to 2,500 people for all home basketball games. If need be, the seating capacity could be increased for about 5,000 people.

Directly adjoining the field house was built the outdoor hockey rink complete with lighting system. This rink, the first Colby hockey teams have ever had with adjoining locker and shower rooms, is 85 feet wide and 185 feet long. When the new gymnasium is built and the basketball court transferred, the field house will be Colby's permanent indoor hockey rink.

Facilities for the new Coombs baseball field were expected to be completed in time for the 1949 season. This field, named after Colby's most illustrious athletic son, John Coombs, '06, former all-time great with Connie Mack's Athletics and present Baseball Coach at Duke University, has perfect dimensions with all fields being over 340 feet distant and 60 feet clearance from all foul lines to the stands.

Adjoining the baseball diamond are the Wales Memorial Tennis Courts. These courts were given to the college in memory of Walter M. Wales who was killed in World War II, and they consist of 7 all-purpose hard surface courts, and 7 quick-drying red clay courts for Varsity and Tournament play. Although these courts had been in use prior to this year, they reached peak use with the availability of locker and shower

rooms as afforded by the new field house.

The men's athletic fields, the new field house, the outdoor hockey rink, the new baseball field and the tennis courts all comprised the new Mayflower Hill Athletic Plant and all are located within five minutes walk of one another. Another new sports facility was added to Colby's plant although not part of this Mayflower Hill Plant — a new ski slope.

With the generous gift of Dr. Charles Vigue, '20, a large plot of land, located within sight of Mayflower Hill, containing a natural slope and landing, was available for the development of skiing. Solely with student initiative this project was carried out, so that by snow time Colby was the proud possessor of one of the finest ski slopes in the state. This slope, with facilities for beginning and advanced skiers, included a trail of some 1400 feet in length, with a vertical drop of about 320 feet. The clearing of brush, uprooting of trees and stumps, mechanical and administrative planning all was done by students. The Outing Club backed the purchase of a rope tow which was set up by the students and afforded a tow some 1400 feet in length at a speed of about 10 miles per hour. A jump will be added in the near future with jumps possible up to 120 feet; a lodge is planned for a future date to be located at the base of the slope, as is a road leading in to the base of this slope.

Thus the years 1948-1949 were epic years for the athletic situation at Colby with new facilities available for the Colby teams and students. Although it is admitted that facilities in themselves do not make teams, the availability of modern facilities for students assures continued participation under excellent conditions — Colby can well be proud of her athletic plant!!!

RAY DELTZ

Varsity Football '48

MacPHELEMY
"CAPTAIN '48"

To the fragrance of leaves burning in little piles along the road, and to the aroma of hard cider bubbling in a jug was added this season the odor of defeat on our virgin vale. The phrase, "Well, maybe next year," mumbled by more and more people with less and less conviction, is beginning to sound like a chant or the theme of a new college song for Colby.

After a survey we found most people attributed our losses to a lack of subsidization. It wasn't because our men weren't trying — they were outclassed. To the man who does know the correct answer will go our undying devotion.

First Row, seated left to right: E. Martin, L. Prescott, R. Gabriel, H. Baldwin, T. Shiro, L. Tempesta, R. Bowen, R. Stander, and Manager R. Rosenthal. Second Row, seated left to right: R. Cook, J. Hall, A. Richard, G. Toomey, Captain G. MacPhelemy, J. Alex, J. Lundin, and D. Jacobs. Third Row, standing left to right: Assistant Coach Bob Keele, K. Hart, H. Mercer, P. Valli, R. Grant, T. Parker, H. Fraser, G. Wales, G. Wasserberger, P. Lawson, W. Whiteley, W. Mitchell, and Head Coach Walt Holmer. Fourth Row, standing left to right: R. King, J. Doherty, C. Harrington, R. Joly, A. Gates, R. Cannell, J. Mahoney, E. Billings, and G. Doyle.

Colby 14
A. J. C. 0

We hardly had enough time to admire the new field, to take in the scenery and to cross our fingers before Teddy Shiro leaned around left end in the first period and contributed six points plus another for conversion. We were happy. We were hysterical when Gene Billings took a punt, faked to Shiro and ended up sixty yards away experiencing the satisfaction of victory: a total of fourteen points for us after Shiro did the honors once more. Perhaps one reason for our donning the laurels was the fact the A.I.C. had such a heavy, slow team: certainly most of it was due to Grant's punting and the defensive play of Toomey. It was with much boasting and flexing of biceps that we walked off the field that day.

"CAPTAIN ELECT '49"
TOOMEY

"ALL-MAINE '48"
GABRIEL

Colby 0
Tufts 21

We fumbled our way into the stands for this the first annual Parents' Day game, and watched helplessly as our team fumbled that game away. The Jumbos proved to be one of the stronger small college teams in the East, using a very fast and tricky "single wing." Taking the ball after a . . . you guessed it . . . fumble, Tufts made 7 points in the first period, and later racked up 14 more in the final quarter. We experienced four morale lifts when our Mules stopped that many Tuft marches to the one yard line, thanks to Gabriel, Toomey, and Tempesta.

This was the game which, if for no other reason than the presentation of the white mule mascot, many students, alumnae and parents will remember.

was the nullification of the touchdown pass from Wales to Harrington. Captain MacPhelemy, Gabriel, Mitchell, and Alex were in the limelight that day.

Colby 0
Northeastern 0

'Twas on a sunny day, and 'twas before a crowd of two thousand that we worked hard for nothing. We missed a field goal in the last period tried from the 26 yard line by Shiro. Rubbing salt in the wound

Colby 14
Amherst 27

If nothing else for us, this was a very interesting scoring contest. Quite a few of us made it to Pratt Field in time to see Lew Hammond lead the undefeated Jeffs in their early passing. Succeeding their first startling touchdown, we were able to drive back 65 yards, using the hard play of Billings, Alex, Hall, and MacPhelemy as a springboard for the Lundin-Shiro pass that tied the score 7-7. Soon after the half they passed for one T.D., and came back again for another in the fourth division. Colbyite "Baldy" Baldwin was the spark plug for the next Colby marker on a Wales-King pass. Another one at this time could have won the game for us, but our fumble and their scoring on it in the closing minutes extinguished our hope for that day.

Colby 0
Bowdoin 28

After our clear-eyed dedication of the new Seaverns Field the Polar Bears came roaring onto it and soon had our loyal alumni crying in their bottles. We were fortunate to hold our big rivals scoreless the first quarter, however, their first two just before the half's end, brought on the traditional mumbling to ourselves and palm punching. Bowdoin's Burke topped off more Brunswick brow beating with his score on a pass to Lee in the third quarter, which was followed in the fourth by their score on Grant's blocked kick. Wales, Harrington, and Cannell made the team look good at times, but Bowdoin obviously had too much on us and the new field.

BILLINGS '51

Colby 0
Maine 21

We bummed, hooked, and asked for rides up to Orono that sunny afternoon and sat through the first quarter punting duel a little bored but sensing that something was in the offing. Maine's touch-down on an aerial in the second period corroborated our worst expectations. Reggie Lord did it again for them on a beautiful punt return that second period. After the half, our fumble gave them two more points, and it wasn't long after this that Maine got their cave, but we just couldn't put it across. A bit of recompense, though, was the after-game fraternizing.

Colby 14
Coast Guard 19

The day was dull, but the playing was brilliant — many thought it the best game of the year. It was evident to us that our team was out to win for it had control of the ball throughout most of the game. The crowd raised itself to tippy-toes twice

when Phil Lawson and Chet Harrington each made a sensational catch — each resulting in a touchdown. Captain MacPhelemy's running and line plunging, Shiro's conversions, and a couple of double and triple reverses combined to give a polish to our team that almost dazzled the Middies. But not quite — with one minute to play Smith lobbed to Vaughn and the sailors took it.

Colby 0

Bates 7

Even if we lost this one we were partners in causing a situation which had never occurred before. Bates' victory produced the only three-way tie for titular honors in Maine football history — Bates, Bowdoin and Maine.

We missed our chance in the first period to score when we were on the three yard line, but Bates made no bones about cashing in the first 3 minutes of the second half.

Accolades to Bob Gabriel for being made All-Maine at this time. George MacPhelemy relinquished his official capacity to George Toomey, who will be captain of the team in '49.

JAY HINSON

COOK '49

Varsity Basketball '48-'49

BASKETBALL SCHEDULE, 1948-49

Coach: Lee Williams
Captain: Bill Mitchell

SQUAD

W. Mitchell, W. Finegan, R. Washburn, R. Michelsen, T. Shiro, L. Jennings, T. Pierce, S. Welson, G. Paine, C. Crawford, J. Lazour, G. Billings, W. Russel, G. Giffin, J. Sonia.

			(C)	(O)
Nov.	30	Farmington State Teachers (Exhib.)	Home	89 49
Dec.	4	Bowdoin	Away	42 41
	8	Maine	Home	60 45
	11	Bates	Away	60 66
	17	Clark	Away	56 59
	18	Northeastern	Away	53 59
	28	Rochester	Away	59 75
	29	Akron	Away	44 52
	31	St. Bonaventure	Away	43 52
Jan.	1	Buffalo State	Away	47 55
	3	Connecticut	Away	45 58
	7	Wesleyan	Home	66 59
	13	Maine	Away	60 49
	15	Bates	Home	68 55
	18	Bowdoin	Home	62 48
	21	Springfield	Home	60 65
Feb.	8	Providence	Home	79 62
	12	Bates	Away	55 48
	16	Bowdoin	Away	53 48
	19	M. I. T.	Home	57 42
	22	Mass. State (Devens)	Home	62 48
	26	Maine	Home	54 36
Mar.	2	St. Anselms (NAIB)	Away	58 76
	3	Providence (NAIB)	Away	58 48
	4	Boston University	Away	53 70

State Champs '49

First Row, left to right:
Paine, Giffin, Lazour, Jennings, Michelsen, Shiro.
Second Row, left to right:
Manager Britton, Welson, Mitchell, Crawford, Washburn, Finegan, Coach Williams.

"ALL-MAINE 2nd TEAM"
CAPT. MITCHELL '49

Five returning lettermen, the nucleus of last year's freshman club, and three transfer students were among a group of twenty-three men who answered Coach Lee Williams' call for basketball candidates in late October. Williams, in his third year as hoop mentor at Colby, found the prospects for a good season equally as bright as the schedule was strenuous. Colby had hopes of annexing its first state series basketball crown since the recent war.

Heading the list of returning lettermen were Russ "Tubby" Washburn, high scorer for the Mules for the past two seasons, Bill Mitchell, this year's captain-elect, Tommy Pierce, the very smooth ballhandler and excellent playmaker, and Dick

"Punchy" Michelsen, a left-handed sharpshooter from Stamford, Conn. New faces to the varsity squad, but well-remembered for their showing on the crack freshman quintet of 1947-48 were such players as Teddy Shiro, former Waterville High School athletic great, Walt Russell, Jim Lazour, Warren Finegan, Crif Crawford, Gene Billings, a three-sport star at Madison High School, and Sherwin Welton. Outstanding among the transfer students was George Paine, formerly of Mass. State College (Devens).

As the date for the first game drew near, the general opinion was that the Mules would need all the reserves they had plus a goodly share of the breaks of

the game to surmount a back-breaking schedule of 25 games, the longest in the school's history. High points on the schedule were a pre-Christmas trip into Massachusetts, and a five-game journey into western New York, Connecticut, and northern Ohio. In addition, home games were carded with such formidable teams as Springfield U., Wesleyan, and Providence College.

The season got underway on November 30th when Colby trounced the Farmington State Teachers College five in an exhibition game, 89 to 49. Good teamwork on all sides gave promise of better things to come. Colby officially opened the lid on the new season on December 4th when they sneaked past the Polar Bears of Bowdoin, 42 to 41. Pivotman Finegan excelled in this first State Series clash as he dumped in 17 counters to greatly outdistance his mates in the scoring parade.

The Mules really showed the fans some fancy basketball on December 8th as they easily outsped a sluggish U. of Maine outfit, 60 to 45. At times Colby seemed to score at will, combining good backboard play with flashy offensive work. Teddy Shiro paced the attack with 16 points, closely followed by Tubby Washburn, who had 15. Three nights later, however, an accurate-shooting Bates quintet handed the Mules their first setback of the season in an

"HONORABLE MENTION
ALL-MAINE"
MICHELSEN '49

overtime thriller, 66 to 60. Colby, after holding a comfortable lead throughout most of the game, tired toward the end and succumbed in the extra period. Russ Washburn was more than adequate offensively as he racked up 23 points, high total for the season thus far. Shiro played a grand defensive game and also tallied 11 points.

As Christmas vacation arrived, Colby headed south for a pair of games in Massachusetts. The first of these two contests was with Clark U. of Worcester and saw the Mules bow in the last 10 seconds after leading all the way, the score being 59 to 56. Washburn again led

our scorers with 16 points and center Finegan tossed in 10. The next evening in Boston, Northeastern U., shooting with amazing accuracy, easily downed the Mules, 59 to 53. Colby scored 13 points in the last minute and 50 seconds in a desperate effort to get back in the game. Ever-reliable Russ Washburn was again high-point man for his team, dumping in 20 points. Ted Shiro was next in line with 15.

After a week's rest, Coach Williams and his team assembled in Boston and embarked on their all-important holiday trip, stopping first at Rochester, N. Y. on December 28th to play Rochester U. The Mules did not play their best basketball in this game and wound up on the short end of a 75 to 59 score. High scorer for the losers was Warren Finegan with 15 points. Washburn had 11 points, Shiro 10.

The following evening, Akron U., with an undefeated team, played host to the Colby club at Akron, Ohio. Against a team whose starting lineup averaged 6' 4½", the Mules showed their class by keeping pace with the home club until the last three minutes of play. Then Akron poured in three quick baskets and held on to take the game, 52 to 44. Warren Finegan easily was the best man on the floor as he hit the nets for 17 points.

Two nights later, Colby traveled back into New York State to meet a very strong St.

Bonaventure quintet. The Bonnies, with a flashy offensive club which played a shifting man-to-man defense, throttled the Mules' attack throughout most of the game and walked off the floor with a 52 to 43 victory. Colby's Tubby Washburn was key man in his team's offense as he swished 17 points through the nets.

On New Year's night, the Mules faced a good team from Buffalo State College. Although this opponent did not exhibit the classy brand of basketball shown by the previous two, the Colby attack just couldn't get rolling, the result being our 4th successive loss on the present trip. This time the score read 55 to 47. Russ Washburn was high point man for the Mules once again, scoring 11 points. Ted Shiro was next with 10 counters.

For their final game of the Christmas trip, Colby traveled to Storrs, Conn. to meet Connecticut U. Showing a tight zone defense for the first half of the contest, the Mules battled their favored opponents closely all the way. However, the second half told the story and Connecticut opened up a big lead and kept it to win going away, 58 to 45. Warren Finegan was the bright light in the scoring department for Colby, hooping 15 points.

In virtually every game played on this trip, Colby's pattern of play was the same. They started out strong in the first

half, then weakened in the 3rd and 4th periods to lose by a few points. The Mules were far from discouraged at the results however. They believe that these games have given them the experience necessary to show their class against the three other Maine colleges and enable them to cop the State Series crown.

Returning to their home court for the first time since their game with Maine in December, Colby played host to a smooth-working combine from Wesleyan on January 7th. Evidently they liked the idea of playing before home fans, for they shot and passed with uncanny accuracy as they outlasted the Connecticut club to win, 66 to 59. The victory broke a string of eight consecutive losses for the Mules. Russ

"ALL-MAINE 1st TEAM '49"
SHIRO

"ALL-MAINE 1st TEAM '49"
FINEGAN

Washburn tied his own scoring record (also the individual scoring record for a Colby player) as he flipped 26 points through the hoop. It was also Tubby's best game individually thus far this season. Teddy Shiro was outstanding defensively and managed to score 16 points himself for the Colby cause.

The Mules captured their 3rd win of the year in State Series play when they thumped a very poor U. of Maine team at Orono on January 13th, 60 to 49. Colby

broke fast from the start and the outcome of the game was never in doubt after the first ten minutes of play. Ted Shiro led the offensive parade for the Mules, pumping in 13 points. Tubby Washburn and Warren Finegan followed Shiro with 10 points each.

Two evenings later, in the Fieldhouse, Colby gained sweet revenge on Bates for an early-season loss by drubbing the Bobcats 68 to 55. It was their 4th win in 5 series contests, and their 3rd win in a row since their return from their Christmas trip. Although Tubby Washburn led the scorers with 22 points, it was Punchy Michelsen's play which insured the victory. The Punch threw in shots from all angles of the court, while displaying his best basketball of the year. He trailed Washburn by one hoop in the point department, scoring 20 points.

Staging a grand comeback in the second half, Lee Williams' Colby outfit chalked up their 4th win in a row January 18th as they smothered Bowdoin, 62 to 48. It was the Mules' 5th win of the year in State Series competition, their 2nd in succession over the Polar Bears. Bothered by Bowdoin's smart, aggressive style of play, Colby left the floor at halftime leading only 25 to 23. However, by switching to a floating-zone defense in the second half, they completely tied up their opponents and dominated the game from there in. Finegan was high

"ALL-MAINE 1st TEAM '49"
WASHBURN

scorer for the Williamsmen with 16 points. Washburn and Shiro followed with 14 and 12 points respectively.

As the ORACLE goes to press, Colby seems almost assured of gaining at least a tie for the State Series crown. With a record that now stands at 7 wins and 8 losses (including the exhibition win over Farmington), the Mules can very well wind up with one of the best records among the small colleges in New England, should they maintain their winning pace for the balance of the season.

BOB MERRIMAN

Flash...

Colby easily won the State Series Crown for 1949 with a record of eight wins against a lone defeat. The final season record was 14 on the good side with 11 on the bad—8 of the wins were in a row and in the latter portion of the season after a bad Xmas road trip. The Mules were invited to partake in their first tournament by the National Association of Intercollegiate Basketball (NAIB) New England Sectional tourney at New Britain, Conn. After losing the opening round to St. Anselm's by a 76-58 score, Colby defeated Providence College the following night, 58-48, to win consolation honors.

In addition to making All-Maine, Russ Washburn was named to the NAIB All-Tourney team at New Britain and has since signed to play professional basketball next year with the Boston Celtics. During the course of the season "Tubby" broke most every Colby scoring record and ended his collegiate career with a total of 400 points scored for the 1948-49 season alone.

RAY DELTZ

First Row, left to right: A. Richard, R. LaLiberte, R. Leaf, R. Bailey, H. J. McGrath, D. Hall. Second Row, left to right: Coach Lemieux, Staples, Millet, Wales, Harrington, Reed, Spinner, Cotton, Mgr. Third Row, left to right: R. Johnson, Keefe, Clark, Doyle.

Varsity Hockey '48 '49

Coach: Rum Lemieux

Captain: Roy Leaf

SQUAD MEMBERS: G. Doyle, A. Richard, D. Clark, R. Leaf, R. Laliberte, P. Titus, H. McGrath, W. Baily, D. Hall, G. Wales, C. Harrington, R. Johnson, R. Millett, W. Reed, J. Keefe, J. Spinner, R. Staples.

The weather, which has been a "bugaboo" for hockey in Maine every year, really went out of its way to dampen the hopes of a successful season for the Colby Varsity Hockey squad this year. Although the team lacked experience, one of the prime reasons for a poor early showing was, other than the weather, a lack of a suitable place to practice — the squad doing most of their practicing on a pond without the use of the boards which are so necessary for a hockey team to practice with in order to develop a smooth working organization. No matter how much material may be at hand there is no way to develop a winning combination without all the essentials to the game at the team's disposal.

At this writing only four games have been played. Two during the Christmas vacation, and as in the past, they were invitations to defeat due to a lack of ice at Waterville, while the Boston clubs were using the Arena. Colby was defeated by Fort Devens 3-1, and by Boston University 11-0.

Bill Millett was forced to vacate his position as hockey coach with the appointment by the college on the fund raising committee for the Mayflower Hill Campus. Rum Lemieux, '37, replaced him and is well known in northern New England as one of the all-time hockey greats from Colby in his undergraduate days. He made a successful debut when Colby defeated Fort Devens 4-2 in Waterville at the South End Arena. Opening the State Series with Bowdoin at Waterville, Colby defeated Bowdoin 5-0 to go into the lead in this traditional series. Marked improvement was noted on the part of the entire Mule sextet while Spinner in the nets was superb, and Bailey pulled the "hat trick" scoring three goals.

The outstanding player on the squad is Johnny Spinner, one of the best goalies to be found in Eastern colleges. Captain Bingo Leaf, Laliberte, and Titus were the defensive mainstays. The first line composed of McGrath, at center, and Bailey and Hall at the wings looked very good at this writing and scored all four goals against Devens at Waterville. The other lines were not set but Wales, Johnston, Harrington, Millett, Reid, Clark, Richards, Doyle, Keefe, and Latham were all in the thick of the fight for positions on the 2nd and 3rd lines.

It is hoped that the remainder of the season will be played on the rink built next to the field house on the new campus, for at this writing the flooding is just about completed. With these added facilities the remainder of the season should bring forth a few more victories into the Mules net for, with the material at hand, the team is certain to improve — especially with better facilities at hand in the near future — we hope!!

DICK BORAH

Varsity Track '48

First Row, left to right: Jordan, Dowe, Sandler, O'Halloran, Marden, Gates, Lawson. Second Row, left to right: Coach Anderson, Smith, Pullen, Monaco, Mazynski, Robinson, Silberman.

During the outdoor season of 1948, the prospects of track at Colby took a turn for the better. The team won its first meet since 1941, by defeating Fort Devens 70-65. The thing which makes this so spectacular is that it was done with only thirteen men, all of whom were lettermen. This resulted in the fact that every man had to participate in at least two events. Added to the shortage of men was the loss of Captain O'Halloran for most of the season.

Outstanding during the whole season was Aaron Sandler. In the meet with Fort Devens he scored 18 points by winning the 100, 220, and 440 yard dashes and placing second in the broad jump. In this meet Colby swept the 100, with Marden second and Dowe third. Other firsts were Gates in the high hurdles, Dowe in the low hurdles, and Woods and Lawson tying for first in the pole vault.

In the meet with Vermont, Sandler again starred by winning the 100 and 440 yard

dashes and placing a close second to Marden in the 220. Al Gates made an excellent showing in the high jump, despite a pulled muscle. John Harriman came through with a surprise win in the broad jump and also took second in the 880 yard run.

Harry Marden was Colby's star in the state meet, winning the 220 and placing third in the 100. Sandler was lost to the team in the finals of the 100, when he pulled a muscle.

RICHARD PULLEN

The results of the meet were:

Colby	70	Fort Devens	65
Vermont	80	Colby	55
Bates	88	Colby	44

The roster of the team was:

Captain O'Halloran, Sandler, Monaco, Gates, Marden, Woods, Smith, Harriman, Jordan, Dowe, Lawson, Pullen, Marzinski. Sam Monaco was elected captain for the 1948-49 season. Unfortunately, he graduated at mid-years.

State Champs '48

First Row, left to right: R. Jacobs, Leaf, St. Pierre, White, Silberstein, Spinner, Goulet. Second Row, left to right: Coach Roundy, Nardozi, Eldridge, Pierce, Toomey, Washburn, Fields, Clark, Keefe, Mgr.

Varsity Baseball

'48

"CAPTAIN ELECT '49"
CLARK

Coach Eddie Roundy's Colby Mule Pastimers — edition 1948 — enjoyed one of the best seasons in the history of Colby baseball last spring as they won the State Series, going undefeated in the regular season of the Maine Conference and carding wins over such schools as Boston College, University of Maine, Bates, and Bowdoin.

After a bad start in the early part of the season when they dropped five straight games, two of them exhibitions with Maine and Bowdoin, the Mules came back to rack up five consecutive wins out of six, to wind up the year with a 5-6 record.

Two factors helped bring about the poor Colby record at the start of the year. One was the bad weather which plagued Maine athletics in the early spring and forced postponements of both games and practice sessions. The other was the fact that Coach Ed Roundy had not yet devised a way to beat his apparent loss of experienced hurlers.

Good weather finally prevailed and the pitching problem was ultimately solved. After a disastrous Massachusetts trip which saw them lose to Harvard 4-3, Northeastern 6-5, and Boston University 17-15, the

Mules returned to Maine to wind up the season in a blaze of glory and cop the coveted State Series diadem.

The games in Beantown were all heartbreakers. In the first one with the laddies from Cambridge, Colby battled on even terms through nine long innings only to lose out in the home half of the tenth, 4-3. Pitching wildness set the stage for Colby's second defeat the following day. After tallying five quick runs at the start, Mule pitchers went haywire and started handing out free passes like politicians in late October. The net result was that the Huskies capitalized and nicked the plate for a half dozen runs to sew it up, 6-5.

The Boston University game was a real donneybrook. Both nines used every pitcher on their roster and by game's end, the mound was busier than Central Park, but to no avail. The Mules collected all the extra base hits except three. Those three were all home runs by Boston University. — B. U. 17, Colby 15.

Things settled down to a dog trot when Colby returned from their toils in the Hub. Roy Leaf, up from the junior varsity of the previous year, and George Clark, fireballing third baseman from the previous year's varsity, who has since signed with the Brooklyn Dodgers, along with a couple of other capable twirlers, appeared to have it.

Leaf was selected to toss the official State Series opener with Bates at Lewiston and the diminutive hockey captain threw a four-hitter at the Cats. It was all the Roundymen needed to cop 6-1.

Three days later it was Clark's turn to show how a converted infielder can pick up mound savvy in a fortnight. Clark kept the Bowdoin Polar Bears at bay with a fast sinking curve ball to win 6-4.

The Mules met Bowdoin again the following week at chummy Seaverns Field and Clark was given the assignment of muzzling the Bears for a second time. This time the likeable veteran who was first scouted at Fort Dix, N. J., by Coach (then Captain) Eddie Roundy, came through with a three hit shutout as Captain Norm White and crew unleashed a 10-hit attack to capture the decision going away, 6-0.

Only the University of Maine stood between Colby and its first State Series title on the afternoon of May 24th. George Clark, rapidly becoming a pitching mainstay, took over the pitching chores for the third straight time and gave up only five hits to muzzle the Black Bears as easily as he had the Polar variety, 6-1. Thus it was that Colby scored exactly a half dozen runs in every official series game of the year to grab the bunting.

Two other games — one with Boston College and the other with American International — represented the climax and anti-climax of the year. In the first, the Mules, behind the slants of right-hander Roy (Bingo) Leaf, nipped the B. C. Eagles, 5-1, handing the Boston club its second defeat of the season after five straight victories. In the finale, everything went a very dark shade of black for the Mules when the unheralded A.I.C. nine up and knocked Colby pitching to a fare-thee-well to snap the Colby string at five in a row, 11-2.

ELDRIDGE

PIERCE

NARDOZZI

Prospects for a good season in 1949 look bright. Back for action from last year's club will be catcher Norm White, first baseman John Spinner, second baseman Bob Nardozzi, shortstop Tom Pierce, third baseman Nel Goulet, and outfielders Wils Eldridge, Dick Grant and Russ Washburn, and pitchers Roy Leaf and Burt Silberstein.

Up from last year's once-beaten freshman club are such performers as twirlers Frank Gavel and Jim Keefe, infielders Chet Harrington, Teddy Shiro, and Gene Billings, backstop George Wales, and outfielders Marv Aarseth, Red Deering, and Cap Lowery.

SID McKEEN

SPINNER

WHITE

Season's Results:

Colby 1	Bowdoin 5 (Exhib.)
Colby 5	U. of M. 6 (Exhib.)
Colby 3	Harvard 4
Colby 5	Northeastern 6
Colby 15	Boston University 17
Colby 6	Bates 1
Colby 6	Bowdoin 4
Colby 6	Bowdoin 0
Colby 6	U. of M. 1
Colby 5	Boston College 1
Colby 2	A. I. C. 11

Left to right: Coach Soule, Poirier, Sawyer, Harriman, Dobson, Swett, Gair, Raup.

With snow conditions reported as frozen grass up to the date of this writing the ski team has been held to deep knee bends and general conditioning. Under the whip of able Coach "Les" Soule and the availability of the new slope, trail, and ski tow, improvements in the team should be great enough to earn skiing a berth in the ranks of varsity sports at Colby.

The strength of the team is based on the experience of such veterans as Captain John Harriman, Woody Gair, Ken Sawyer, Dave Dobson, and Hank Poirier. John Swett and Karl Raup will be point getters in the classic cross country race. Ten freshmen aspirants were greeted by Coach Soule with a sign of hope. They will undoubtedly add considerable balance in meets this year and in the future.

In addition to the annual Harvard Invitation where Colby rubs skis with such colleges as Harvard, Middlebury, and Dartmouth, a major feature of this season will be the Eastern I. S. U. Championships at Williams. In the home state the team meets University of Maine, Bates, Bowdoin, M. I. T., and Tufts.

JOHN HARRIMAN

January 22—University of Maine, Maine Annex at Maine.
 February 11-12—Colby Winter Carnival, M. I. T., Tufts, Maine, Bates.
 February 18-19—Maine State Meet at Bridgeton.
 March 19—Harvard Invitational at Manchester, Vermont.
 Inter-Collegiate Ski Union at Williams. Dual Meet with Bates.

Ski Team '49

COLBY'S SLOPE

"CAPTAIN '49" — Harriman

Varsity Golf 1948

Colby's Varsity Golf team ended the 1948 season with a record of two wins and four losses, scoring a total of 26 points in six games in comparison to 36½ points for the opposition. The prospects for the coming season are unpredictable as four of last year's six varsity men have graduated, and the caliber of the newcomers is not known due to a lack of Junior Varsity or Freshman teams.

RAY DELTZ

RECORD FOR 1948

May 1	Bates	0	Colby	9
	5 Bowdoin	8	Colby	1
	7 Middlebury	8	Colby	1
	8 Norwich	4½	Colby	13
	14 Babson Inst.	7	Colby	2
	25 Maine	9	Colby	0

Coaches:

E. W. Millett and Robert Taylor

Captain: Raymond Lindquist

SQUAD: Thomas Blake, Raymond Lindquist, David Lynch, Gordon Miller, Guy Smith, Edward Waller.

Varsity Tennis '48

Due to the very unfavorable weather and a mid-season injury to its Captain, the Varsity Tennis team lost all four of the matches played out of the original scheduled six — two matches being lost to the weather. The weather caused the squad many days of inactivity which never gave them an equal chance to hit their peak. Nelson Everts was re-elected Captain for the 1949 season, and prospects for a fairly good season look bright with the return of six of last year's eight, plus some excellent Freshman replacements.

First Row, left to right: Warshaver, Felton, Everts, DeBevoise, Farnsworth. Second Row, left to right: Coach Loeb, Phillips, Noice, Rosen.

Coach: G. F. Loeb Captain: Nelson Everts

RAY DELTZ

RECORD FOR 1948

May 3 Bates	8 Colby	1 May 8 Norwich (rain)
5 Bowdoin	8 Colby	1 25 Maine (rain)
7 Middlebury	6 Colby	0 29 Boston Col. 7 Colby 2

Freshman Football '48

Numerals were awarded to:

G. Armstrong, P. Aumond, G. Bazer, R. Billington, E. Cawley, W. Clark, P. Cote, R. Dixon, J. Douglas, H. Gaskill, W. Gouzie, W. Hayes, A. Johnston, B. LaLiberte, R. Lannan, P. Levecque, W. Miller, R. Morton, E. Pecukonis, J. Ratoff, D. Sanderson, R. Verrengia, B. Wall, R. Wallace, and E. Gross, (Manager).

Although the won and lost record of the 1948 Edition of Baby Mules was not too impressive, it is felt that the material to be found on this squad was as good as any Frosh squad since the war.

The Baby Mules opened the season against Higgins Classical on the new Seaverns Field and won by the margin of 16-0. The touchdowns were scored by Ray Bill-

ington and Bob Morton, with Wil Gouzie adding the extra point on both occasions. The final two points were scored when Paul Levecque trapped an opposing player in the end zone.

The second game of the season was a different story as undefeated M. C. I. came to town and left with a 26-2 victory. With the Baby Mules dominating the first

quarter and M. C. I. seemingly unable to move against our forward wall, it looked promising for the Frosh, especially as our forward wall had blocked a kick and led 2-0 early in the game. However, time soon told which was the superior team and, with the opponents line outchargin the Frosh, plus the excellent running of their entire backfield, the Baby Mules soon found themselves out of the game and the game turned into a rout.

The third and final game of the abbreviated season was played at Hebron. The first half proved to be a fumbling contest, and it was not until the second half that either team scored. The Frosh broke the ice with a touchdown by Bill Clark and Hebron followed quickly after receiving the kickoff. Neither team made the extra point and the game ended in a 6-6 deadlock.

The standouts in the backfield during the season were Billington, Clark, Gouzie and Morton, while the line had such stalwarts as Armstrong, Aumond, Bazer, Sanderson, and Verrengia. It is hoped that these men plus others on the squad will be able to give much help to the Varsity in 1949.

BILL MILLER

First Row, left to right: Pecukonis, Billington, Armstrong, Bazer, Clark, Gouzie, Verrengia, Sanderson. Second Row, left to right: Coach Millett, Miller, Ratoff, Wallace, Cawley, Dixon, Gaskill, Gross, Mgr.

First Row, left to right: Aumand, Gouzie, White, Jones, Curtis, Ziegler, Hopkinson, Blake.
Second Row, left to right: Coach Roundy, Fraser, Nagle, Leiberz, Dixon, Silverman, Pike, Mgr.

At the time of this writing the Frosh basketeers, coached by Eddy Roundy, are riding high with a victory string of seven wins and no losses. Their attack formed around big Paul Aumond has led to lopsided victories over all teams faced to date. Aumond, with a devastating hook shot, was leading the scorers; Blake, Nagle, Gouzie, O'Brien, White, and Wall, all capable players, were also outstanding in this early portion of the season. Thus, the Frosh with their winning ways are following the pattern set by the 1947-48 edition which lost but one game during the entire season and avenged that loss at a later date. We hope this year's team can do as well during the remainder of the season as they have done to date.

BILL MILLER

Freshman Basketball '48-'49

Coach: Eddy Roundy

Aumand, Paul (C)=	Jones, Robert (F)
Blake, Frederick (F)	Leiberz, George (F)
Cawley, Edward (C)	Nagle, Herbert (G)
Curtis, Charles (C)	O'Brien, Curtis, (F)
Dixon, Russell (C)	Silverman, Don'd (G)
Fraser, George (F)	Wall, Bradford (F)
Gouzie, Wilfred (G)	White, Arthur (F)
Hopkinson, John (G)	Zeigler, Frederick (C)

FRESHMAN GAMES

Coburn	38	Colby	47	Home—12/ 9/48
Kents Hill	21	Colby	60	Away—12/14/48
Bangor Theo.	24	Colby	99	Home— 1/ 7/49
M. C. I.	50	Colby	66	Away— 1/11/49
Higgins	58	Colby	72	Away— 1/14/49
Coburn	54	Colby	70	Home— 1/15/49
Maine Annex	54	Colby	84	Home— 1/18/49
Coburn	48	Colby	77	Home— 1/21/49

Freshman Hockey '48-'49

First Row, left to right: Powell, Gunn, Billington, Armstrong, Winer. Second Row, left to right: Kennedy, Gelotte, Hays, Carey, Leaf, LaLiberte, R. Keyes, P. Keyes, Coach Bryant.

Coach: William Bryan

Manager: Russell Wallace

Left Wing—Bernard Laliberte

Right Wing—William Gelotte

Center—Wesley Hays

Defense—George Armstrong and Jack Carey

Goal—Norman Crook and Ray Billington

Spares—Ray Keyes, Jack Powell, Carl Leaf, Robert Keyes, Donald Gunn, Brit Kennedy, Irwin Winer and Ronald Lannen.

First Row, left to right: Norden, Foster, Ryley, Whitney, Howlett, Taylor. Second Row, left to right: Coach Keefe, Brownell, Evans, Thompson, Chandler, Lyon, Manager West.

Freshman Track '48-'49

At this writing, the Freshman Indoor Track team has not entered into any competition. The roster of those men who are working out shows a well-rounded squad with great possibilities which should do well at the B.A.A. Games in Boston on February 5th, against the Varsity on February 26th, against Bates and Bowdoin on March 3rd at Lewiston, and in a meet to be arranged with M.C.I.

Coach Robert Keefe plans to use the following men on the squad: Robert Brownell, 440; Richard Chamberlin, 440; Hugh Chandler, mile and high jump; Paul Cote, sprints, hurdles, high jump and broad jump; Charles Curtis, high jump; William Cushman, mile and two mile; Raymond Evans, 1000; Bennett Foster, sprints; John Hopkinson, hurdles and high jump; Nelson Howlett, 440 and 880; George Leiberz, mile and two mile; Robert Libby, 880; Robert Morton, sprints; Skip Norden, sprints and low hurdles; Curt O'Brien, high hurdles and high jump; Jack Powell, shot put and discus; Robert Ryley, 440 and 880; William Taylor, sprints; Floyd Thompson, shot put and discus; and Don Whitney, pole vault.

BILL CUSHMAN

CHEER LEADERS

SOFTBALL

M. Gates L. Norwood M. Lacasee D. Whitcomb

First Row, left to right: R. Barta, B. Stowell, R. Merriman, C. Bean.
Second Row, left to right: W. Gardner, K. Jacobson.

VOLLEYBALL

Left to right: J. Millett, S. Frolio, M. Lacasee, N. Ardif, F. Klafstad, H. Whitcomb. Absent when taken: M. Plaisted, J. Haynes.

BADMINTON AND BOWLING

First Row, left to right: P. Root, E. Jennings, M. Preston, J. Pelletier, A. Hagar, D. Whitcomb. Second Row, left to right: S. Frolio, M. Lacasee, N. Ardif, M. L. White, P. Vitkauskas, N. Finberg.

WOMEN'S ATHLETIC ASSOCIATION

First Row, left to right: S. Frolio, M. Lacasee, S. Campbell, M. Hathaway, N. Ardif, E. Jennings, C. Huntington, H. Whitcomb, A. Hagar. Second Row, left to right: J. Cammann, N. Finberg, J. Millett, J. Merrill, A. Moskowitz, J. Desper, F. Klafstad, M. White, C. Crandall, P. Root, B. Avery, E. Koester, M. Preston, A. Morrison, L. Tarr. Absent when picture was taken: M. Plaisted, President, P. Tracey.

BASKETBALL

Left to right: B. Deschenes, M. Lacasse, J. Desper, J. Merrill, E. Jennings, C. Philbrook. Absent when picture was taken: M. Plaisted.

RIDING CLUB

First Row, left to right: C. Winter, C. Draper, J. Pelletier, J. Acheson, S. Frolio, E. Koster, L. Shaw. Second Row, left to right: M. Seward, M. Preston, V. Kozlowski, L. Cook, A. Morrison, B. Starr, A. Moskowitz, S. Campbell.

TENNIS AND ARCHERY

First Row, left to right: M. How, J. Pelletier, E. Jennings, A. Moskowitz. Second Row, left to right: M. L. White, C. Crandall, B. Stowell. Third Row, left to right: J. Withington, F. Klafstad.

HOCKEY

First Row, left to right: B. Starbuck, C. Shoul, F. Ward, M. Brown, N. Ardif, Manager P. Root, J. Desper, A. Morrison, M. Rieker, M. Hathaway. Absent when picture was taken: M. Plaisted.

Informals

Through the courtesy of the Maine Central Railroad we were dumped off at the Waterville Station to be welcomed into the Colby Family by a few campus-wise members of the S.C.A. Ours was a mixed gathering of veterans and those of us only a few short months ago graduated from widely scattered high and prep schools. Our many varied skills and abilities as yet unknown, we had a common feeling of mixed emotions; home-sickness, fear of possible hazings and wonderment as to all the mysteries of college life.

The new Mayflower Hill campus was fast rising and some girl's dorms had already been occupied for a couple of years. However, we were already assigned to the old campus and found consolation in the fact that these downtown houses were closer to the hotspots in town, assuring us of easily accessible night life. Our night life consisted of a couple of movies per week or possibly a bowling match or two. Those of our members who were known to frequent the city spas were frowned upon by those of us who still took our Puritanical upbringing to heart. Little did we of the Puritan sect know that before our college years were over we would

seek our spirit and inspiration in those very spots we then condemned.

This first year did not offer too much in the way of athletic contests. Some of our members turned out for football to find that the numerous afternoons of practice were to put them in shape for a "home and home" series with Bowdoin. Those of us who did not possess the muscular development necessary to be football heroes eagerly plied ourselves in the role of spectators, in our first chance to cheer our college to victory on the gridiron. Basketball also offered only an abbreviated schedule. It was sufficiently long, however, for us to discover the potentialities possessed by Chet Woods and Arvy Holt. In the same way baseball had not come into its own. It was on the diamond that we discovered that Nel Goulet and Bunny Fields were also athletes.

As our first summer vacation approached our "Who's Who" was growing. Many had joined the glee clubs and "Powder and Wig" but as of this first year they were only faces among the numbers, patiently awaiting their chances at top billing and campus stardom. Some had experienced

fleeting romances on this and the Bowdoin campus. It was with some misgivings that we left Waterville that spring, happy however, at the thought that next year we would be 'knowing' sophomores.

When we arrived on campus for the '46-'47 year we found it already dotted with scurrying, eager freshmen. Among our own numbers we found familiar faces missing, many having dropped out, flunked or been bounced out, and some new ones added. Before too long we were also to learn that of last year's budding romances some were still blooming and others were sadly shattered, reasons for both the male and female members to look over the new freshmen crop for possibles. The student body had definitely grown and we rejoiced over the fact that we were no longer the babies of the Colby family.

This was the year that was to establish many of our members as 'names' on campus as the spotlight came back to focus on athletic games and other extra-curricular activities. In a football season that was to find us arrived back too late for the only victory, Bob Cook, George MacPhelemy and Jim Lundin were instrumental in the team picking up points and

Bob Jacobs was busy picking out bench splinters. While those male members were making their fame on the gridiron, the girls were not idle either. The field hockey season found Jean Desper, Georgia Hooker, and Deanie Whitcomb swinging away for top honors, with little respect for life and limb.

With winter many and varied activities were to be open to all. Bill Mitchell and Punchy Michaelson were to gain starting berths on the basketball team. Down on the cinder tracks Don Heacock (our combination laundry agent and Boston Post delivery boy) was having a great season tripping over hurdles. Sam Monaco was also found down there in the field house throwing his weight around. President Bob Mitchell of the Outing Club had arranged many mountain climbing expeditions and parties at the lodge (the scene of birth of many a new romance). The Winter Carnival sponsored by the above mentioned organization, was a gala occasion with our own June Stairs and Mary Lou Reed serving as members of the Carnival Queen's court. The first post-war Varsity Show was a great success with Nancy Semonian and Hope Harvey turning in super-duper

performances. Bob Mitchell was gaining fame on his barrel staves at state ski meets and Roy Leaf and Bushy Welch were acquiring many a bruise in a disastrous hockey season. It was very plain to see that we were now beginning to be recognized as individuals and not as just sophomore class members when Honey Hathaway, Bugs Beauchamp, Lynn Shaw and Franny Nourse were initiated into the GOONS.

This was the year that saw fraternities on the way back to pre-war strength. With the second semester came a mass migration of the upper class male student body to newly completed West Hall. With the coming of spring all young men's fancies turned to love and baseball. Bob Nardozzi proved himself a topnotch second sacker on the varsity while Fields and Leaf performed creditably on a nearly unbeaten jayvee team. At the same time Dave Lynch, Guy Smith and Ed Waller were making valiant attempts to break par as they putted around on the links. Down on the softball diamonds Bev Hallberg, Mary Bauman and Marion LaCasce were proving themselves major leaguers playing on an all-star

roles. Presentation of the varsity show at the Opera House found Martha Jackson and Connie White in the leading roles. Basketball season brought back Lock Jennings to bolster our successful team.

In the spring Roy Leaf and Bert Silberstein proved their worth to the baseball coach and made the mound staff on a team that couldn't be stopped as it rolled on to a State Championship. Georgia Hooker and Bev Barnett increased our membership into the GOONs to six. With a crew slightly diminished in number but still with plenty of spirit we returned home for vacation to rest for one more year with the books.

The 1948-49 year found us coming down the homestretch and headed for a diploma. We had made our names on campus in three years and now could coast on our laurels — but few of us did. Our returning athletes now boasted of five captains in their ranks: George MacPhelemy, football; Roy Leaf, hockey; Bill Mitchell, basketball; Sam Monaco, track; and Bob Mitchell, skiing. In the fall our officers were elected, Guy Smith, Janet Pride, Pat Lydon, and Tom Macguire in the

usual order. George I. Smith was elected president of the Outing Club.

To be sure many of us were wise and learned but still found that we were not letter perfect. To show one example Art Blasberg learned that one must be, oh, so careful in the selection of friends for not even the Pope is above suspicion. Mary Bauman Gates is now learning that two can live just as economically as one, providing they live on love. Bob Bedig, Bob Nardozi, Ed Pniewski and Bud Phillips have found that one cannot believe every advertisement they read about hair tonics — for with knowledge comes baldness.

With the end of college life at Colby in sight we again unite in a common feeling — a feeling that from these years we have gained not only graying heads and wrinkled brows, but also untold wisdom. It is only natural that we feel some uncertainties as to what lies ahead for us but we also feel that we are well prepared to face this unknown with the store of memories, friendships and knowledge that we have gained in our four years at Colby.

BAROSE BIKE

JULIUS SEELYE BIXLER, Ph.D., D.D., L.H.D.
Professor of Philosophy

President

OFFICERS OF ADMINISTRATION

President

JULIUS SEELYE BIXLER, Ph.D., D.D., L.H.D.

Dean of the Faculty

ERNEST CUMMINGS MARRINER, A.M.

Dean of Men

GEORGE THOMAS NICKERSON, A.M.

Dean of Women

NINETTA MAY RUNNALS, A.M., D.Litt.

Librarian

JAMES HUMPHRY, III, A.B., B.S. in L.S.

Treasurer and Business Manager

ARTHUR GALEN EUSTIS, M.B.A.

Director of School of Nursing

MARY ELIZABETH CURTIS, B.N., R.N.

Assistant to the President

EDWIN ALLAN LIGHTNER, A.B.

Director of Medical Technology

JULIUS GOTTLIEB, M.D., F.A.C.P., Sc.D.

the Deans

Ninetta May Runnals, A.M., D.Litt.
Dean of Women

Ernest Cummings Marriner, A.M.
Dean of the Faculty

George Thomas Nickerson
A.M.
Dean of Men

Franklin Winslow Johnson
L.H.D., LL.D., D.C.L.
President-Emeritus

Clarence Hayward White
A.M., Litt.D.
*Professor-Emeritus of the
Greek Language and Literature*

William John Wilkinson
Ph.D., LL.D., Litt.D.
Professor-Emeritus of History

George Freeman Parmenter
Ph.D., Sc.D.
Professor-Emeritus of Chemistry

Webster Chester
A.M., Sc.D.
Professor-Emeritus of Biology

Thomas Bryce Ashcraft
Ph.D.
*Professor-Emeritus
of Mathematics*

Curtis Hugh Morrow
Ph.D.
*Professor of
Economics and Sociology*

Carl Jefferson Weber
M.A. (OXON), Litt.D.
*Roberts Professor of English
Literature
Curator of Rare Books and
Manuscripts*

Edward Joseph Colgan
A.M.
*Professor of
Education and Psychology*

Arthur Galen Eustis
M.B.A.
*Wadsworth Professor of
Business Administration
Treasurer and Business Manager*

Wilbert Lester Carr
A.M., LL.D.
Taylor Professor of Latin

John Franklin McCoy
A.M.
*Professor of Modern Languages
Director of Schedule*

Herbert Lee Newman
Ph.D.
*Professor of Religion
Director of Religious Activities*

Lester Frank Weeks
A.M.
Merrill Professor of Chemistry

Walter Nelson Breckenridge
A.M.
Professor of Economics

James Humphry, III
A.B., B.S. IN L.S.
*Librarian
Professor of Bibliography*

William T. Bovie
Ph.D.
Visiting Professor in Science

Everett Fisk Strong
A.B.
*Associate Professor of
Modern Languages*

Cecil Augustus Rollins
A.M.
Associate Professor of English

Gilbert Frederick Loeb
A.M.
*Associate Professor of
Health and Physical Education*

Gordon Enoch Gates
P.H.D., SC.D.
Professor of Biology

Sherwood Fiske Brown
S.M.
Associate Professor of Physics

Alfred King Chapman
A.M.
Associate Professor of English

Ellsworth Willis Millett
A.M.
Associate Professor of
Health and Physical Education

Gordon Winslow Smith
A.M.
Associate Professor of
Modern Languages

Arthur William Seepe
M.G.S.
Associate Professor of
Business Administration
Assistant Treasurer

Philip Stewart Bither
A.M.
Associate Professor of
Modern Languages

Wendell Augustus Ray
P.H.D.
Associate Professor of Chemistry

John Alden Clark
P.H.D.
Associate Professor of Philosophy

Julius Gottlieb
M.D., F.A.C.P., SC.D.
Professor of Bacteriology
Director of Medical Technology

Paul Adrian Fullam
A.M.
Associate Professor of History

Luella Fredericka Norwood
P.H.D.
Associate Professor of English

Norman Swasey Smith
ED.M.
Associate Professor of Education
Director of Roberts Union

Paul Robinson Sweet
P.H.D.
Associate Professor of History

Henri Albert Jordan
P.H.D.
Associate Professor of Mathematics

Winthrop Hamor Stanley
A.B.
Assistant Professor of Physics

Edward Gilley Roundy
B.S.
Assistant Professor of
Health and Physical Education

Alice Pattee Comparetti
(Mrs. E. F.)
P.H.D.
Assistant Professor of English

Wilfred James Combella
P.H.D.
Professor of Mathematics

Janet Marchant
A.M.
Assistant Professor of
Health and Physical Education

Carl Gustav Anthon
P.H.D.
Assistant Professor of History

David Crosby Howard
M.B.A.
*Instructor in Business Administration
Manager of the College Bookstore*

Ermanno F. Comparetti
P.H.D.
Assistant Professor of Music

Margaret Louise Buchner
P.H.D.
*Assistant Professor of
Modern Languages*

Ossip Kurt Flechtheim
P.H.D.
Assistant Professor of History

Walter Dray Wagoner
A.B., B.D.
*Assistant Professor of Religion
Chaplain*

Robert White Pullen
A.B.
Assistant Professor of Economics

Robert Jonas Keefe
A.M.
*Instructor in
Health and Physical Education*

Leon Palmer Williams
A.M.
*Assistant Professor of
Health and Physical Education*

Ralph Goulston
ED.M.
Assistant Professor of Psychology

Richard Herbert Jaquith
M.S.
Assistant Professor of Chemistry

Knowlton Mead Woodin
A.M.
Assistant Professor of Biology

Gordon Wells McKey
A.M.
Assistant Professor of Biology

**Irene Manning
(Mrs. Martin)**
ED.M.
*Instructor in
Shorthand and Typewriting*

Ralph Samuel Williams
M.B.A.
Instructor in Business Administration

Jean Katherine Gardiner
A.M.
Instructor in Modern Languages

Lucille Katherine Pinette
A.M.
Instructor in Mathematics

Joseph Warren Bishop
M.C.S.
*Instructor in
Business Administration*

**Doris Chase Smith
(Mrs. G. W.)**
A.M.
Instructor in English

Charles Frederick Main
A.M.
Instructor in English

Charles Newcomb Bacon
A.B.
Instructor in English

Kingsley Harlow Birge
P.H.D.
Instructor in Sociology

Richard Knowlton Kellenberger
P.H.D.
Instructor in Modern Languages

Henry Otto Schmidt
A.M.
Instructor in Modern Languages

Florence Elizabeth Libbey
A.B., B.S. IN L.S.
*Instructor in Bibliography
Assistant Librarian*

John White Thomas
A.B.
Director of Vocal Music

Garfield Cecil Goddard
A.B.
Alumni Secretary

Donald Paine Allen
A.M., LL.B.
Instructor in Economics

Miriam Marsh Barteaux
(Mrs. Robert)
A.B.
Instructor in Biology

Spencer Hughes Winsor
A.B.
*Assistant Director of
Public Relations*

Sally Irving Sherburne
A.B.
Director of Residence

Annie Dunn, R.N.
Nurse, College Infirmary

Sidney Rosenthal
A.B.
Instructor in English

Augustus Milton Winder
M.B.A.
Instructor in Business Administration

Louis W. Collier
Director of Public Relations

Edwin Allan Lightner
A.B.
Assistant to the President

Donaldson Koons
P.H.D.
Associate Professor of Geology

Robert Van Buren Burdick
A.M.
Assistant Professor of English

Marion Lucille Hockridge
A.M.
*Assistant Professor of
Modern Languages*

Walter Ragnwald Holmer
B.S.
*Assistant Professor of
Health and Physical Education*

Francis Eliot Smith
A.M.
Assistant Professor of English

Walter Blakeslee Seeley
Assistant Professor of Fine Arts

Edith H. Doane, R.N.
B.S.
Assistant Professor of Nursing

Marjorie B. Meisner, R.N.
B.S.
Assistant Professor of Nursing

Catherine Hanson Foland
M.S.
*Instructor in
Health and Physical Education*

Francis Royster Bliss
A.B.
Instructor in Classics

Herbert Summer Michaels
A.M.
Instructor in English

Kemp Frederick Gillum
A.M.
Instructor in History

Student Directory

- MARVIN T. AARSETH
9321-86 Ave., Woodhaven, New York, N. Y.
- HOMER D. ACHORN, JR.
19 Page St., Hallowell
- PAUL W. ADAMS
21 Congress St., Amesbury, Mass.
- BERNARD D. ALDERMAN
50 Raymond St., Magnolia, Mass.
- PAUL M. ALDRICH
5 Eastern Ave., Lincoln
- JOHN M. ALEX
Star Route, Skowhegan
- WALTER E. ALGER
115 South Main St., Middleboro, Mass.
- FRED E. ALLEN
34-A School St., Brunswick
- JOHN A. ALLOY
161 West 71st St., New York, N. Y.
- JEREMY J. AMOTT
30 Beverly Rd., Great Neck, N. Y.
- RUSSELL A. ANTELL
19½ Madison St., Amesbury, Mass.
- JOHN A. APLETON
Riverside Dr., Augusta
- ROBERT E. ARCHIBALD
35 Crystal Ave., Springfield, Mass.
- PHILIP C. AREY
107 Edgell St., Gardner, Mass.
- ROBERT J. ARMITAGE
388 Park St., West Roxbury, Mass.
- RICHARD F. ARMKNECHT, JR.
Donnellson, Iowa
- DAVID W. ARMSTRONG, JR.
Pinewood Garden Apts., Hartsdale, N. Y.
- GEORGE A. ARMSTRONG
9 Essex St., Wakefield, Mass.
- WILLIAM H. ASHBAUGH
18 Greenacres Ave., Scarsdale, N. Y.
- PAUL J. AUMOND
10 Church St., North Walpole, N. H.
- HAROLD L. BALDWIN
5 Cherry St., Nashua, N. H.
- RICHARD W. BALDWIN
19 William St., Andover, Mass.
- PHILIP H. BANGS
24 Montclair Dr., West Hartford, Conn.
- ROBERT F. BARLOW
4 Chase Ave., Waterville
- IRA BARRICINI
3 Kensington Rd., Scarsdale, N. Y.
- RICHARD J. BARTA
1262 Great Plain Ave., Needham, Mass.
- ROBERT A. BARTEAUX
13 High St., Waterville
- PHILIP H. BAILEY
90 Depot St., Livermore Falls
- RALPH E. BAILEY
27 Warren St., Needham, Mass.
- WILLIAM A. BAILEY
30 Burleigh St., Waterville
- GERALD D. BAKER
344 Russett Rd., Brookline, Mass.
- MARK T. BASSECHES
65 Church Lane, Scarsdale, N. Y.
- NEWTON V. BATES
18 Lafayette St., Calais
- JOHN A. BAUM
65 Margaret Ave., Lawrence, N. Y.
- GEORGE E. BAZER
7 Wave Ave., Revere, Mass.
- RICHARD B. BEAL
Richters Mill Rd., Ardmore, Pa.
- CLIFFORD A. BEAN
25 Cherry St., Danvers, Mass.
- JOHN A. BEATSON
9 Elm Rd., Scarsdale, N. Y.
- ROBERT G. BEDIG
64 Douglas Rd., Belmont, Mass.
- ROBERT W. BELYEA
15 Teague St., Caribou
- ROBERT C. BENFARI
30-21 84th St., Jackson Heights, N. Y.
- RALPH J. BENS, JR.
69 Orchard St., Randolph, Mass.
- HOWARD E. BENSON
R. F. D. #1, Oakland
- STEPHEN BENSON
89 Gordon St., Waban, Mass.
- STEPHEN L. BERKLEY
8831-74th Ave., Forest Hills, N. Y.
- ALBERT L. BERNIER
7 Elmwood Ave., Waterville
- J. PHILIP BERQUIST
369 Cabot St., Newtonville, Mass.
- BARTON L. BERRY
6116 S. W. 47th St., Miami, Fla.
- PHILIP J. BIES
92-05 216th St., Queens Village, N. Y.
- EUGENE V. BILLINGS
3 Bean St., Madison
- RAYMOND J. BILLINGTON
1252 Globe St., Fall River, Mass.
- RICHARD B. BIRCH
80 Hillcrest Rd., Belmont, Mass.
- WILLIAM E. BIRD
74 Goudy St., South Portland
- E. EDWARD BITTAR
Jaffa, Palestine
- ALAN R. BLACKMAN
140 Freeman Parkway, Providence, R. I.
- FREDERICK O. BLAKE
Guilford
- ARTHUR BLASBERG, JR.
269 Broadway, Dobbs Ferry, N. Y.
- FRANCIS N. BLONDIN
400 Lowell St., Manchester, N. H.
- CLAYTON F. BLOOMFIELD
The Boulevard, Middletown, R. I.
- ROBERT B. BONNER, JR.
68 Waverly Ave., Newton, Mass.
- RICHARD T. BORAH
186 8th St., Providence, R. I.
- WALTER V. BORUCKI
70 Elm St., Waterville
- EARL S. BOSWORTH, JR.
79 High St., Farmington
- PAUL E. BOURNE
Box 54, Waterboro
- RICHARD J. BOWE
731 Huntington Ave., Waterbury, Conn.
- N. GEORGE BOWERS, JR.
38 Nesbit Ave., West Hartford, Conn.
- RICHARD M. BOWKER
56 Coulton Pk., Needham, Mass.
- FREDERICK R. BOYLE
197 Ashcroft Rd., Medford, Mass.
- RAYMOND F. BRACKETT
R. F. D. #3, Gorham
- JAMES A. BRADFORD
20 Diman Place, Providence, R. I.
- JEROME BRAFF
31 Horne Rd., Belmont, Mass.
- JOHN A. BRIGGS
1604 Guilford Rd., Columbus, Ohio
- CHESTER A. BRIGHAM
81 Linden Rd., Melrose, Mass.
- ROBERT L. BRIGHAM
81 Linden Rd., Melrose, Mass.
- EUGENE C. BRITTON
Monticello
- ROBERT H. BROTHERLIN
28 Hibbard Rd., Newton, Mass.
- JOHN W. BROWN
18 Center St., Waterville
- ORMONDE L. BROWN
R. F. D. #1, Vassalboro
- RUSSELL BROWN
161 Emerson Place, Brooklyn, N. Y.
- SAMUEL G. BROWN
47 Broad St., Hamilton, N. Y.
- ROBERT P. BROWNELL
38 Brown St., Providence, R. I.
- ROBERT E. BROWNLOW
8 Park Place, Danbury, Conn.
- FOSTER BRUCKHEIMER
3 Gorham Ct., Scarsdale, N. Y.
- MARTIN A. BRUEHL
225 McKay Ave., Huntington Station, N. Y.
- VIVIAN M. BRYANT, JR.
East Wilton
- HUSH F. BURGESS, JR.
1290 Commercial St., East Weymouth, Mass.
- WILLIAM T. BURGESS
198 Maine St., Dexter
- ROBERT C. BURKHART
212 Darragh St., Pittsburgh, Pa.
- FRANCIS H. BURNHAM
16 East Dunstable Rd., Nashua, N. H.
- JOHN H. BUTLER
43 Southfield Ave., Stamford, Conn.
- EARLE W. BUZZELL, JR.
9 Euclid St., Dorchester, Mass.
- ROBERT F. BYROM
34 Pleasant St., Waterville
- ROBERT E. CANNELL
110 Waverly St., Everett, Mass.
- EDWARD R. CAREY
3 Carey Lane, Waterville
- JOHN T. CAREY
22 Lovell Rd., Watertown, Mass.
- ERNEST L. CARPENTER
497 Morris Ave., Providence, R. I.
- BRUCE CARSWELL
31 Brite Ave., Scarsdale, N. Y.
- MANSON H. CARTER
11 Tower St., Needham Heights, Mass.
- WILLIAM H. CARTER, II
11 Tower St., Needham Heights, Mass.
- ALBERT R. CASE
74 Green St., Vergennes, Vt.
- RUDOLPH E. CASTELLI
718 Palmer Ave., Teaneck, N. J.
- PHILIP CASTLEMAN
185 Winthrop Rd., Brookline, Mass.
- EDWARD J. CAWLEY
330 Nesmith St., Lowell, Mass.
- RICHARD T. CHAMBERLIN
23 Prospect St., Waterville
- HUGH S. CHANDLER
170 Clinton Pl., Hackensack, N. J.
- EUGENE R. CHARTIER
1289 Millbury St., Worcester, Mass.
- JOHN C. CHERNAUSKAS
22 Hubbell Ave., Ansonia, Conn.
- JOHN S. CHOATE
R. F. D. #3, Waterville
- S. FOSTER CHOATE
R. F. D. #3, Waterville
- JAMES P. CHRISTIE, JR.
18 Pasho St., Andover, Mass.
- PAUL F. CHRISTOPHER, JR.
4 Buswell St., Boston, Mass.
- DAVID W. CLARK
363 Walnut St., Newton, Mass.
- GEORGE E. CLARK, JR.
28 Governors Rd., Milton, Mass.
- WILLIAM C. CLARK
14 Orange St., Abington, Mass.
- WINSTON E. CLARK
126 Winter St., Augusta
- NEIL W. COLLAR
126 Alpine St., Oakland
- RALPH C. COLLAZZO
28 Franklin St., Woburn, Mass.
- GEORGE MEL. COLLINS, JR.
17 Avon St., Andover, Mass.
- PETER J. CONEY
4 Elm St., North Berwick
- JOHN L. COOK
North Belgarde
- ROBERT L. COOK
347 Manning St., Needham, Mass.
- SAUL A. COOPER
45 Wildwood St., Boston, Mass.
- VERNON CORELL, JR.
98 Post Rd., Scarsdale, N. Y.
- PAUL A. COTE
282 Pine St., Lewiston
- CHARLES M. COTTON
116 Main St., Houlton
- JOHN P. CRAWFORD
American Univ. of Beirut, Beirut, Lebanon
- RICHARD S. CREEDON
16 Marshall St., Hartford, Conn.

Colby College

WATERVILLE, MAINE
Founded in the year 1818

JULIUS SEELYE BIXLER, PH.D.
President

STUDENT DIRECTORY

DAVID S. CROCKET
96 Warrenton Ave., Hartford, Conn.
NORMAN B. CROOK
227 Newman Ave., Rumford, N. J.
BERNARD S. CROSSMAN
8443 Vicksburg Ave., Los Angeles 45, Calif.
THOMAS J. CROSSMAN
4 Maple Ter., Needham, Mass.
SEBASTIAN J. CULTREIRA
11 Winthrop Ave., Lawrence, Mass.
CHARLES P. CURTIS
17426 Berwyn Rd., Shaker Heights, O.
JUDSON B. CURTIS
36 Oneida Rd., Winchester, Mass.
WILLIAM F. CUSHMAN
44 Summit Ave., White Plains, N. Y.
RICHARD F. CYR
3 Autumn St., Waterville

ROBERT B. DAGGETT
Vets Apts. 10-C, Mayflower Hill, Waterville
ALAN G. DAVIS
21 Burton St., Westbrook
RICHARD C. DAVID
23 Wheeler St., South Paris
AUSTIN M. DEANE
Guilford
GEORGE DEEB
16 Allen Rd., Waterville
JOHN W. DEERING, JR.,
Delano Pk., Cape Elizabeth
RAYMOND W. DELTZ
120 E. Clinton Ave., Bergenfield, N. J.
JOSEPH O. DENIS, JR.,
28 Abbott St., Waterville
JOHN H. DEUBLE
230 Montrose Ave., So. Orange, N. J.
JAMES E. DICK
27 Chestnut St., Kearny, N. J.
PHILIP P. DINE
123 Freeman St., Brookline, Mass.
RUSSELL A. DIXON
601 Howard Pl., N. W., Washington, D. C.
DAVID A. DOBSON
21 Holton St., Lawrence, Mass.
JAMES P. DOHERTY
17 Coolidge St., Lawrence, Mass.
ROBERT N. DONAHUE
Vets Apts. 14-B, Mayflower Hill, Waterville
ROY A. DONN
Thomaston Rd., Augusta
GEORGE W. DOUD
1 Blake St., Jaffrey, N. H.
JAMES F. DOUGHTY
1446 Forest Ave., Portland
JOHN E. DOUGHLAS
70-52 Broadway, Jackson Heights, N. Y.
STUART D. DOUGHLAS
127 Myrtle Ave., Millburn, N. J.
GEORGE J. DOYLE, JR.
33 Summer St., Waterville
WILLIAM T. DOYLE
34 Black Rock Ave., New Britain, Conn.
JOHN E. DRISCOLL
30 Western Ave., Waterville
A. FOSTER DRUMMOND
187 So. Main St., Cohasset, Mass.
ALLEN I. DUBLIN
159 Coolidge St., Brookline, Mass.
GARY B. DWYER
North Main St., Northbridge, Mass.
FRANCIS E. DYER
51 Rosedale St., Providence, R. I.

HARLAND H. EASTMAN
Main St., Springvale
WILSON E. ELDRIDGE
29 Grove St., Dover-Foxcroft
JOHN R. ELY
355 Kinderknack Rd., Westwood, N. J.
H. WILLIAM EMERSON
Blue Hill
JOHN F. ERICKSON
23 Chester St., Danvers, Mass.
DWIGHT E. ERLICK
433A Cumberland Ave., Portland
ARTHUR G. EUSTIS
Mayflower Hill Dr., Waterville

DAVID L. EVANS
1717 Cambridge St., Cambridge, Mass.
RAYMOND C. EVANS, JR.,
80 Kirkland Rd., So. Weymouth, Mass.
NELSON T. EVERTS
114 Kirkstall Rd., Newtonville, Mass.

OLIVER S. FADER, JR.,
66 Otis St., Needham, Mass.
WILLIAM M. FAIRLEY
185 Lincoln St., Millinocket,
HENRY H. FALES, JR.,
26 Barberry Hill, Providence, R. I.
DAVID L. FARRINGTON
61 Bartlett St., Chelmsford, Mass.
EARLE R. FAYLE
E. Millinocket
EVERETT J. FELKER
Monroe
SCOTT D. FERGUSON
18 Joy St., Boston, Mass.
RALPH H. FIELD
Cottage St., Bar Harbor
WARREN J. FINEGAN
601 W. 144 St., New York, N. Y.
RICHARD FISCH
6 W. 77th St., New York, N. Y.
CHARLES M. FISHER
36 Vaille Ave., Lexington, Mass.
JAMES J. FITZPATRICK
28 Pleasant St., Waterville
PAUL W. FLANAGAN
84 Shirley St., Quincy, Mass.
ERNEST V. FORTING
23 Spring St., Madison
BENNETT P. FOSTER
200 Lakedell Dr., E. Greenwich, R. I.
MELVIN FOSTER
15 Wildwood St., Dorchester, Mass.
GERALD B. FRANK
47 East 88th St., New York, N. Y.
J. BERNARD FRANKLIN
14 St. James Pl., Brooklyn, N. Y.
GEORGE W. FRASER
Summer St., Bar Harbor
HADDEN FRASER
14½ West St., Waterville
JAMES E. FRASER
54 Osgood Ave., Mexico
HOWARD H. FREEDMAN
43 Russell St., Brookline, Mass.
EDGAR W. FREEMAN
76 Dunklee St., Concord, N. H.
FREDERICK C. FREEMAN,
172 Central Ave., Milton, Mass.

ROBERT L. GABRIEL
23 East Dunstable Rd., Nashua, N. H.
ELWOOD GAIR
R. F. D. #1, Putnam Valley, N. Y.
WILLIAM A. GARDNER, JR.
88 Pinckney St., Boston, Mass.
CHARLES E. GARLAND
East Rd., Hampstead, N. H.
NORVAL E. GARNETT
1406 Narragansett Blvd., Edgewood, R. I.
FREDERICK R. GARON, JR.
36 Whiting Rd., Wellesley Hills, Mass.
HOWARD H. GASKELL
19 Pine Circle, So. Weymouth, Mass.
RICHARD H. GASS
37 Hobart Rd., Newton Centre, Mass.
ALFRED B. GATES
23 Dupont Ave., White Plains, N. Y.
FRANK J. GAVEL
Roshury, Conn.
ROBERT J. GEAGHAN
307 Broadway, Bangor
WILLIAM A. GELOTTE
54 Prentiss Lane, Belmont, Mass.
EMILE L. GENEST
77 Western Ave., Waterville
ROBERT S. GEORGE
80 Maine St., Fort Fairfield
GEORGE J. GIFFIN
Box 85, Readfield
JOHN F. GILHOOLY
21 Whittlesey Ave., Waterbury, Conn.

PAUL H. GLASCOW
1556 York Ave., New York 21, N. Y.
PAUL A. GOLDEN
332 So. Main St., Archibald, Pa.
RUSSELL GOLDSMITH, JR.,
21 Blake Rd., Brookline, Mass.
FORREST R. GOODALL
43 Franklin Ave., Houlton
LIONEL A. GOULET
99 Greenwood St., Lawrence, Mass.
WILFRED J. GOUZIE
21 North St., Westbrook
KENNETH R. GRAHAM
901 Tower Ave., Hartford, Conn.
RAYMOND S. GRANT, JR.,
721 Crescent Pkwy., Westfield, N. J.
RICHARD A. GRANT
11 Hughes St., Springfield, Mass.
RICHARD W. GRANT
29 Rogers Park Ave., Brighton, Mass.
HENRY W. GRAY, JR.,
16 Crystall St., Wakefield, Mass.
RALPH W. GRAY
66 Broad St., Salem Mass.
ARTHUR W. GREELEY
82 Church St., Oakland
CHARLES A. GREENLAW
31 W. 31st St., Bayonne, N. J.
GEORGE W. GREGOIRE
144 Northern Ave., Augusta
EVERETT F. GROSS
31 Wyatt Rd., Garden City, N. Y.
JAMES F. GRUNINGER
10 Eastview St., W. Hartford, Conn.
EDWARD M. GUILD
208A Commonwealth Ave., Boston, Mass.
MORTIMER M. GUINEY, JR.,
18 White Oak Rd., Waban, Mass.
DONALD W. GUNN
114 Smith Rd., Milton, Mass.
GUNNAR A. GUSTAFSON, JR.
1 Newhall St., Fairfield

DONALD G. HAILER
491 Chestnut St., Waban, Mass.
DANIEL M. HALL
20 Sylvan Ave., W. Newton, Mass.
JAMES S. HALL
55 Cave View Ave., Stamford, Conn.
JOHN A. HALL
59 Old Point Ave., Madison
ALAN V. HALSEY
248 South Orange Ave., South Orange, N. J.
IRVIN E. HAMLIN
Box 32, Milford
FRED J. HAMMOND, JR.
Kezar Falls
JOHN E. HANNAH
R. F. D. Webster, Mass.
ERNEST F. HARNDEN, JR.
311 Ocean St., So. Portland
JOHN P. HARRIMAN
161 Manning Blvd., Albany, N. Y.
LYNWOOD P. HARRIMAN
15 Elm St., Norway
CHESTER D. HARRINGTON, JR.
46 Lewis Rd., Belmont, Mass.
KENNETH N. HART
43 Stevens Rd., Cranston, R. I.
ROBERT E. HARTFORD
233 Spring St., Portland
GEORGE M. HASELTON
11 Cheever Circle, Andover, Mass.
ROBERT B. HAWKINS
R. F. D. #5, Augusta
JAMES C. HAYES
67 School St., Millinocket
WALTER P. HAYES
150 Bridge St., Beverly, Mass.
WILLIAM W. HAYS
244 Lexington St., Auburndale, Mass.
DON R. HEACOCK
Staffordville, Conn.
RAYMOND E. HENDERSON
353 Lowell Ave., Newtonville, Mass.
WILLIAM W. HENNIG
54 Sunset Dr., Hempstead, L. I., N. Y.
WILLIAM H. HEUBISCH, JR.
12 Ferrante Ave., Greenfield, Mass.

Compliments of

Delta Kappa Epsilon

Zeta Psi

Delta Upsilon

Phi Delta Theta

Alpha Tau Omega

Lambda Chi Alpha

Kappa Delta Rho

Tau Delta Phi

*You will find every student need
at Colby's shopping center on . . .*

MAYFLOWER HILL

COLBY COLLEGE BOOKSTORE

MILLER LIBRARY

MAYFLOWER HILL CAMPUS

STUDENT DIRECTORY

PHILIP C. HEYWOOD
40 Massachusetts Ave., Worcester, Mass.

KEVIN HILL
50 Burleigh St., Waterville

CLAUS F. HINCK, III
17 Nudd St., Waterville

JAY B. HINSON
"The Ridge," Hartsdale, N. Y.

PAUL R. HINTON
Bernard

PETER K. HOAG
55 Beckwith Ter., Rochester, N. Y.

RICHARD B. HODGKINS
111 Perham St., Farmington

GERALD J. HOLTZ
10 Paxton St., Dorchester, Mass.

PETER HONSBERGE
Scarborough Rd., Briarcliff Manor, N. Y.

ROBERT L. HOOPER
257 Madison Ave., Skowhegan

JOHN R. HOPKINSON
Box 240, Silvertown Rd., Toms River, N. J.

SAMUEL T. HORNE
37 Prospect St., Waterville

RODNEY J. HOWES
Jay

NELSON E. HOWLETT
338 Newtonville Ave., Newtonville, Mass.

FREDERIC S. HUBBARD
Randolph, N. H.

JERE L. HUGHES
R. F. D. #2, Mt. Vernon

STEPHEN D. HUGHES
R. F. D. #2, Mt. Vernon

HENRY B. HUMMEL
4715 Fulton St., N. W., Washington, D. C.

DUANE A. HURD
R. F. D. #1, Madison

WILLIAM G. HURLEY
113 Bridge St., Augusta

KENNETH S. INCH
Wytopitlock

ROBERT A. INGRAHAM
156 Summer St., Bristol, Conn.

FREDERIC IVES
107 Thornton Rd., Needham, Mass.

JOHN H. IVES
107 Thornton Rd., Needham, Mass.

DONALD Mc G. JACOBS
936 Broadway, S. Portland

DONALD M. JACOBS
24 Plummer St., Gardiner

ROBERT L. JACOBS, JR.
24 Plummer St., Gardiner

KENNETH JACOBSON
44 Ticonic St., Waterville

PAUL F. JAGEL
134 Harmon Ave., Pelham, N. Y.

ARNOLD M. JAMES, JR.
3 Bowles Ave., Bar Harbor

ALMOND E. JELLISSON
7 Georges St., Thomaston

LOUGHLIN B. JENNINGS
141 Congress St., Portland

RICHARD A. JOHNSON
35 Stevens Rd., Melrose, Mass.

RICHARD F. JOHNSON
Chauney St., Westboro, Mass.

ALBERT S. JOHNSTON
2210 Jackson St., San Francisco, Calif.

GEORGE W. JOHNSTON
Guilford

ROBERT L. JOLY
237 Main St., Waterville

FRANK H. JONES, JR.
Vets. Apts. 145, Mayflower Hill, Waterville

ROBERT A. JONES
64 New St., Naugatuck, Conn.

HUGH B. JORDAN
173 Summit Ave., Summit, N. J.

THOMAS H. JORDAN
19 Hanson St., Wakefield, Mass.

OLAF KAYS
1772 New Hyde Park Rd., New Hyde Park, N.Y.

DONALD P. KEAY
80 Highland Ave., Wollaston, Mass.

JAMES K. KEEFE
38 Auburndale Ave., W. Newton, Mass.

THOMAS F. KEEFE, JR.
R. F. D. #5, Portland

THOMAS R. KEENE, JR.
92 Kinsley St., Nashua, N. H.

SIMEON J. KELLOWAY
60½ Clark Ave., Chelsea, Mass.

FRANK B. KENNEDY, JR.
1 Gammonn Rd., Waban, Mass.

DONALD B. KENT
Box 14, Benton

HAROLD W. KENT
Box 14, Benton

STEPHEN M. KENYON, JR.
18 West End Ave., Ridgewood, N. J.

JOHN J. KEOUGH
Huntington Rd., Worthington, Mass.

RAYMOND F. KEYES
23 Regina Rd., Auburndale, Mass.

ROBERT J. KEYES
23 Regina Rd., Auburndale, Mass.

PAUL B. KIELMISTER
541 North State St., Concord, N. H.

RICHARD H. KING
133 Sylvan St., Danvers, Mass.

ROBERT N. KIRK
6 Hillside Ave., Presque Isle

HARVEY M. KIRSTEIN
304 Lowell St., Peabody, Mass.

ROBERT E. KLINE
31 Pine Grove Ave., Whalom, Fitchburg, Mass.

MARTIN R. KRESS
Briarview Manor Apts., White Plains, N. Y.

BERNARD A. LALIBERTE
3 Roosevelt Ave., Waterville

ROBERT R. LALIBERTE
3 Roosevelt Ave., Waterville

EDWARD LAMPERT
10 Gibson Rd., Lowell, Mass.

EDGAR LANDRY
91 Temple St., Waterville

ALLEN F. LANGHORNE
2 Waldo Ct., Wellesley, Mass.

RONALD J. LANNA
26 Meredith Circle, Milton, Mass.

ROBERT I. LATHAM
31 Brookhouse Drive, Marblehead, Mass.

EDWIN J. LAVERY
R. F. D. #3, Gorham

PHILIP R. LAWRENCE
2805-131st St., Toledo, Ohio

PHILIP C. LAWSON
14 Hillview St., Brookville, Mass.

JOHN S. LAWTON
26 Draper St., Lowell, Mass.

JAMES LAZOUR
522 Cambridge St., Worcester, Mass.

DONALD G. LEACH
4 Locust St., Madison

CARLTON D. LEAF
147 Alder St., Waltham, Mass.

ROY F. LEAF
147 Alder St., Waltham, Mass.

GEORGE H. LEBHERZ, JR.
29 Lovell St., Worcester, Mass.

ROBERT S. LEE
68 Lindall St., Danvers, Mass.

ALFRED G. LEGGE
232 Kenyon St., Hartford, Conn.

S. BLAIR LENT
72 Sargent St., Needham, Mass.

PAUL A. LeVEQUE
227 Valley St., Portland

NEIL LEONARD, JR.
31 Kenmore St., Newton Centre, Mass.

ROBERT H. LIBBY
6 Library St., Pittsfield

ROGER F. LIBBY
29 Green St., Winthrop

M. CASS LIGHTNER
300 Murray Ave., Ridgewood, N. J.

ROBERT LINDQUIST
Puritan Rd., Buzzards Bay, Mass.

JOHN J. LINSKOTT
36 Mayo Ave., Needham, Mass.

DONALD R. LIVINGSTONE
32 Tobey Rd., Belmont, Mass.

HARPER D. LOHR
1935 Stuart Ave., New Hyde Park, N. Y.

CHARLES H. LORD
345 Highland Ave., Waterbury, Conn.

I. DOUGLAS LOVE
2 Spencer Rd., Glen Ridge, N. J.

JOSEPH LOVEGREN, JR.
48 Townsend Rd., Belmont, Mass.

CARLTON M. LOWERY
Monticello

LELAND F. LOWERY
Monticello

PETER S. LOWERY
10 Teague St., Caribou

OLIVER M. LUND
Powma Rd., Freeport

JAMES A. LUNDIN
42 West Chapel St., Abington, Mass.

ELMO C. LUSH
43 Church St., Oakland

DAVID D. LYNCH
6 Thoreau St., Concord, Mass.

DAVID E. LYNN
46 Glenn Rd., Larchmont, N. Y.

MELVIN LYON
Princeton Rd., Hubbardston, Mass.

RICHARD LYON, JR.
Old Princeton Rd., Hubbardston, Mass.

JOHN F. McCOY
36 Morrill Ave., Waterville

ROBERT W. MacDONALD
21 Garfield St., Madison

WILLIAM E. McDONNELL
Northford, Conn.

LEON F. McFARLAND
51 Spring St., Gardiner

JOHN H. McGOWAN, JR.
53 Silver St., Waterville

HENRY J. McGRATH, JR.
184 Eliot St., Milton, Mass.

GUY McINTOSH
8 Garfield St., Watertown, Mass.

CHARLES S. McINTYRE
30 Spray Ave., Marblehead, Mass.

SIDNEY B. McKEEN
Union St., Rockport

JAMES A. MacLEAN
23 Pleasant St., Rockport, Mass.

ARTHUR F. McMAHON
38 Glendale Ave., Providence, R. I.

ROBERT McNAUGHT
Central Ave., Dedham, Mass.

GEORGE F. MacPHELEMY
57 Clinton Ave., Winslow

BRUCE A. MacPHERSON
194 Orchard St., Belmont, Mass.

JOHN McSWEENEY
70 Central Park Ave., Old Orchard

RICHARD B. MACK
19 Paris St., Norway

HENRY W. MACKO
27 Union Ave., So. River, N. J.

RICHARD A. MAGILL
4 Reservoir St., Caribou

THOMAS F. MAGUIRE
4 Layton St., No. Providence, R. I.

DONALD D. MAHEU
16 Sherwin St., Waterville

JOHN V. MAHONEY
88 West Main St., Clinton, Conn.

HENRY L. MALLOW
1 Edgewood Ave., Larchmont, N. Y.

JOHN C. MANOOG
7 June St., Worcester, Mass.

PHILIP K. MARCH
426 18 St., N. W., Canton, O.

ROBERT V. MARRARO
18 No. Chatsworth Ave., Larchmont, N. Y.

EDWIN W. MARTENS
41 Somerset Rd., Tenafly, N. J.

ALVO L. MARTIN
Box 104, Rt. 3, Augusta

J. EDWARD MARTIN
22 Middle Ave., Mexico

RICHARD M. MARTIN
68 Fairview Ave., Stamford, Conn.

*Everything in Printing and Engraving that a College Man,
Woman or Society needs . . .*

CITY JOB PRINT

EARLE M. HAMMOND

Telephone 207

173 MAIN STREET

WATERVILLE

THE BRAADLAND STUDIO

FINE PORTRAITS

165 MAIN STREET

WATERVILLE

STUDENT DIRECTORY

- LLOYD J. MASON
18 Gary St., South Paris
- HENRY E. MATHIEU
17 Burrill St., Fairfield
- ROBERT B. MAXELL
Orient
- ROBERT J. MAXWELL
16 Belmont Ave., Waterville
- HAROLD MERCER
4 Ralph Ave., White Plains, N. Y.
- THORNTON W. MERRIAM, JR.
95 Dartmouth St., Springfield, Mass.
- ROBERT E. MERRIMAN
46 South Ave., Melrose, Mass.
- GERALD A. MICHAUD
49 Sommer St., Waterville
- RICHARD G. MICHELSEN
248 Hamilton Ave., Stamford, Conn.
- JOHN J. MILES, JR.
91 Plandome Ct., Manhasset, L. I., N. Y.
- CARLTON D. M. MILLER
43 Beach Rd., Monmouth Beach, N. J.
- DAVID W. MILLER
1075 Park Ave., New York, N. Y.
- FRANKLEN A. MILLER
18 Savigns St., Waterbury, Conn.
- JOHN J. MILLER
High St., Newport
- WILLIAM J. D. MILLER
184 Valentine St., W. Newton, Mass.
- ROBERT E. MILLETT
20 Harvard St., Whitman, Mass.
- EARLE R. MILNER
710 Westchester Rd., Grosse Pointe, Mich.
- ALAN BENNETT MIRKEN
54 Riverside Dr., New York, N. Y.
- FENTON R. MITCHELL, JR.
107 Prospect St., Wakefield, Mass.
- ROBERT W. MITCHELL
115 Dummer St., Bath
- WILLIAM L. MITCHELL
113 Maine St., Sanford
- SAMUEL V. MONACO
41 Devereux St., Marblehead, Mass.
- DAVID G. MONTT
3 Laurie Ave., W. Roxbury, Mass.
- JOHN R. C. MOODEY
1138 Broadway, Hewlett, N. Y.
- WILLIAM B. MOORE
158 Collins Rd., Waban, Mass.
- MARK S. MORDECAI
51 Montvale Rd., Newton, Mass.
- ROBERT MORROW
Hopkins Ave., Johnston, R. I.
- DAVID MORSE, JR.
50 Shirley Blvd., Cranston, R. I.
- ROBERT T. MORTON
149 Allen St., Bangor
- ARTHUR B. MOSHER
10 Forrest St., Cambridge, Mass.
- SCHUYLER L. MOTT
Paris
- CHARLES A. MURRAY
2 Myrtle Ave., Bar Harbor
- HERBERT S. NAGLE
29 Prospect St., Brockton, Mass.
- URBAN R. NANNIG
114 Stansbury St., Providence, R. I.
- ROBERT F. NARDOZZI
1 Willow Pl., Mt. Vernon, N. Y.
- A. WINSTON NAUGLER
19 Madison Ave., Beverly, Mass.
- DONALD E. NICOLL
24 Spring Valley Rd., W. Roxbury, Mass.
- JOSEPH R. NIEDZINSKI
94 Brookline Ave., Nutley, N. J.
- BENSON NOICE, JR.
8 Addison St., Arlington, Mass.
- JAMES C. NOICE
8 Addison St., Arlington, Mass.
- FELIX A. NORDEN, III
723 South Sheridan Rd., Highland Park, Ill.
- WILLIAM M. NOYES
10 Crestmont Rd., Montclair, N. J.
- CURTIS W. O'BRIEN
73 1/4 Bridge St., Augusta
- JAMES S. O'BRIEN
5 Prairie Ave., Newport, R. I.
- LEON V. O'DONNELL
98 Western Ave., Waterville
- ARTHUR S. O'HALLORAN
Main St., Amherst
- ANDREW B. OFFENHISER
1839 Wood St., Wilkinsburg, Pa.
- WINSTON C. OLIVER
1145 Main St., Reading, Mass.
- ROBERT G. OLNEY
23 Bradford St., Waltham, Mass.
- JOHN T. O'MEARA
89 Deepdale Dr., Manhasset, N. Y.
- CHARLES A. O'REILLY
81 Summer St., Everett, Mass.
- ALAN A. PAGE
Vets. Apts. 14-C, Mayflower Hill, Waterville
- GEORGE A. PAINE, JR.
Greenfield Rd., Montague City, Mass.
- ROBERT B. PANASUK
460 No. Main St., Waterbury, Conn.
- HERBERT L. PANZENHAGEN
502 Cumberland Ave., Teaneck, N. J.
- JEAN R. PAQUETTE
3 Burrill Pl., Lowell, Mass.
- THEODORE PARKER
31 Westbourn Ter., Brookline, Mass.
- LOUIS M. PATTERSON
140 Chadwick St., Portland
- WENDELL O. PEABODY
57 Park St., Dover-Foxcroft
- ROBERT W. PEALE
119 Laurens St., Olean, N. Y.
- CHARLES A. PEARCE
5 Presque Isle St., Fort Fairfield
- JAMES M. PEARL
17 Cooper Rd., Scarsdale, N. Y.
- BENJAMIN PEARSON, JR.
Main St., Byfield, Mass.
- ALLEN G. PEASE
Box 161, Wilton
- ROBERT PECK
48 Cotton St., Newton, Mass.
- EDMUND PECUKONIS
227 Walnut St., Lynn, Mass.
- EUGENE J. PELLETIER, JR.
So. Main St., Middleton, Mass.
- HERBERT A. PERKINS, JR.
Univ. of Mass., Fort Devens, Mass.
- BERNARD L. PETERS
54 Front St., Waterville
- JOHN W. PETTINGILL
360 So. Orange Ave. W., So. Orange, N. J.
- RUSSELL S. PHILLIPS
35 Oxford Rd., Newton Center, Mass.
- JOHN R. PICERNE
81 Knollwood Ave., Cranston, R. I.
- GRAHAM T. PIERCE
20 Riverview Ter., Springfield, Mass.
- PETER G. PIERCE
18 Pleasant St., Rockport, Mass.
- RICHARD PIERCE
R. F. D. #1, Western Ave., Waterville
- THOMAS W. PIERCE
31 North St., Dover-Foxcroft
- STANLEY G. PIKE
191 South St., Gorham
- PAUL A. PLASSE
45 Oak St., Waterville
- EDWARD S. PNIEWSKE
120 Emerson St., Westville 15, Conn.
- HENRY F. POIRIER
11 Pleasant St., Ft. Kent
- LIONEL J. POLIQUIN
62 Silver St., Waterville
- CARLETON E. PORTER
363 High St., Somerset, Mass.
- KEMP M. POTTLE
Lee
- JOHN D. POWELL
201 Main St., E. Northfield, Mass.
- KERSHAW E. POWELL
234 College Ave., Waterville
- LEE R. PRESCOTT
280 Homestead Ave., Waterbury, Conn.
- ROBERT O. PRINCE
Turner
- CHARLES PRUNIER
18 Second St., Old Orchard
- RICHARD D. PULLEN
Danforth
- JOSEPH L. PUTNAM
191 North St., Houlton
- GERALD R. RAMIN
102 Naples Rd., Brookline, Mass.
- LORENZO C. RASTELLI
64 Scovell St., Waterbury, Conn.
- JOHN J. RATOFF
27 Quincy St., Nashua, N. H.
- KARL A. RAUP
383 South St., Jamaica Plain, Mass.
- RICHARD P. PAYMAON
27 High St., Caribou
- WINSLOW W. REED
83 Lenox St., West Newton, Mass.
- RAYMOND E. REICH
2174 Davidson Ave., Bronx, N. Y.
- ROBERT V. REID
29 No. Main St., Caribou
- ARCHIE J. RELIAS
57 Chestnut St., Nashua, N. H.
- MOIR A. RENNIE
8 Smith St., Glens Falls, N. Y.
- RICHARD E. RENVY
4 Roosevelt Ave., Waterville
- JAMES W. REYNOLDS
East Wilton
- ALEXANDER RICHARD
74 Maple St., Madison
- GRAHAM K. RICHARDS
Swanzy Center, N. H.
- HERBERT H. RICHARDSON
8 Depot St., Bridgton
- ALAN R. RIEFE
Vets. Apts., Mayflower Hill, Waterville
- EDWARD L. RIMPO
9/10 Maine Skewer & Dowell Co., Farmington
- GEORGE M. RITCHIE
Great Hill Rd., Kennebunk
- IAN L. ROBERTSON
80 Hobert Ave., Short Hills, N. J.
- CHARLES W. ROBINSON
80 Berkeley St., W. Newton, Mass.
- DAVID S. ROBINSON, JR.
48 Thorndike St., Cambridge, Mass.
- A. RAYMOND ROGERS, JR.
12 Hazelwood Ave., Waterville
- MAURICE F. RONAYNE, JR.
47 Pierce St., Malden, Mass.
- ALFRED J. ROXBOROUGH, JR.
642 Pilgrim Rd., Birmingham, Mich.
- OSCAR ROSEN
23 Fabyan St., Rochester, Mass.
- ROBERT A. ROSENTHAL
21 Roosevelt Ave., Waterville
- WINSTON McC. ROSS
Albion
- ROBERT M. ROGH
412 58th St., New York, N. Y.
- WESLEY L. ROWE
Litchfield
- RICHARD C. ROWELL
27 Main St., Waterville
- THURLO A. RUSSELL
Blanchard
- WALTER E. RUSSELL
43 Harvey Rd., Windsor, Conn.
- FRANCIS J. ROSSO
20 Avokrd St., Torrington, Conn.
- WILLIAM H. RYAN
4 Langdon Ter., Bronxville, N. Y.
- ROBERT M. RYLEY
27 Oak St., Uxbridge, Mass.
- HOWARD B. SACKS
96 Gardner Rd., Brookline, Mass.
- ROBERT SAGANSKY
168 Gardner Rd., Brookline, Mass.
- FRED SAHAGIAN
26 Gilman St., Waterville
- KZREKIN D. SAHAGIAN, JR.
25 Gilman St., Waterville
- DAVID SALTZMAN
29 New York Ave., Brooklyn, N. Y.

ROLLINS-DUNHAM COMPANY

● **HARDWARE**

● **HOUSEWARE**

● **APPLIANCE**

WATERVILLE

MAINE

G. GIOVINO & CO.

Established 1884

WHOLESALE GROCERS

FRUIT and VEGETABLES

Packers and Distributors of

"Double G Brand" and "Blue Orchid Brand" Food Products

Telephone Lafayette 5050 — All Codes

19 COMMERCIAL STREET

BOSTON, MASS.

STUDENT DIRECTORY

THOMAS W. SAMUELSON
149 81st St., Brooklyn, N. Y.
DONALD R. SANDERSON
277 Haverhill St., Lawrence, Mass.
ROBERT E. SANSON
145 Quaker Ridge Rd., Manhasset, N. Y.
PHILIP M. SAVAGE
6 Mace St., Fairfield
KENNETH M. SAWYER
Kendall Hill Rd., Sterling Jct., Mass.
ALVIN SCHWARTZ
572 Ocean Parkway, Brooklyn, N. Y.
MALCOLM SCOTT, JR.
Chamounix Rd., St. Davids, Pa.
BENJAMIN R. SEARS
27 Brooks Ave., Newtonville, Mass.
RICHARD G. SEDGELEY
65 Granite St., Ridgelyville
ROBERT SHAPIRO
122 Clinton Rd., Brookline, Mass.
LEON P. SHOW
Hotel Cumberland, Bridgton
PHILIP A. SHEARMAN
Vets Apts. 6-C, Mayflower Hill, Waterville
THEODORE N. SHIRO
53 College Ave., Waterville
WALTER SHMAVON
44 Brookline Ave., Haverhill, Mass.
PHILIP J. SHORE
48 Harwich Rd., Providence, R. I.
ARTHUR L. SHULKIN
17 Andrew Rd., Swampscott, Mass.
ERNEST F. SICEY
1210 Evergreen Ave., New York, N. Y.
ALAN E. SILBERMAN
42 Brightside Dr., Stamford, Conn.
BURTON SILBERSTEIN
26 Harwood St., Lynn, Mass.
FRANCIS J. SILVER
404 Hammond St., Bangor
DONALD C. SILVERMAN
1 Oberlin St., Worcester, Mass.
HERBERT SIMON
182 West 79 St., New York, N. Y.
ROBERT H. SLAVITT
141 East Ave., Norwalk, Conn.
WILLIAM SLEMMER
271 Fellsway East, Malden, Mass.
ROBERT SLOANE
35 West 82 St., New York, N. Y.
CHARLES L. SMITH, JR.
Maine St., Eliot
GEORGE I. SMITH
Waterville
H. GUY SMITH
1050 Seneca St., Bethlehem, Pa.
LEONARD W. SMITH
1124 Pickering Sq., Bangor
RICHARD L. SMITH
Mendenhall, Pa.
JOHN W. SONIA
704 Washington St., Bath
STANLEY L. SORRENTIO
1414 Freemont Pkwy., Providence, R. I.
WARREN B. SOUTHWORTH
28 Dutcher St., Hopedale, Mass.
ROBERT E. SPAULDING
Poland Rd., Mechanic Falls
JOHN E. SPINNER
116 Main St., Winthrop
OLIVER J. SPROUL
33 Florence St., Augusta
THOMAS S. SQUIERS
19 Page St., Hallowell
CHRISTOPHER A. STALLMAN
2408 Berley Park Rd., Columbus, O.
ROBERT A. STANDER
65 Brite Ave., Scarsdale, N. Y.
ROBERT F. STAPLES
24 Arthur St., Whitman, Mass.
ROBERT B. STARTUP
11 Elm Rd., Scarsdale, N. Y.
PETER C. STEAD
Bronson Rd., Fairfield, Conn.
HUGH W. STENFORS, JR.
11 Kahler Ave., Milton, Mass.
ROBERT L. STEVENS
23 Burrill St., Fairfield
WARD F. STEVENS, JR.
Climas Rd., Avon, Conn.

CARLETON P. STINCHFIELD
189 Winn St., Woburn, Mass.
GERALD STOLL
14 Lester Pl., White Plains, N. Y.
ALBERT STONE
401 North Avenue., Haverhill, Mass.
MILTON E. STONE
11 Fenwick Rd., Waban, Mass.
ALAN H. STONEY
11 Fern St., Lexington, Mass.
RICHARD G. STREICH
74 Linwood Ave., Buffalo, N. Y.
BERTRAM E. STRITCH
15A Center St., Waterville
FREDERICK A. STRITCH
19 Middle St., Sanford
JOHN W. STRONG
5 Nash St., Waterville
EDWARD M. STUART
155 Dorset Rd., Waban, Mass.
JOHN R. STUART
51 Colonial Ave., Cranston, R. I.
ARNOLD H. STURTEVANT
11 Pine Ave., Livermore Falls
BRUCE M. SULLIVAN
267 Colony St., W. Hempstead, N. Y.
DANIEL J. SULLIVAN
9 Dartmouth St., Lawrence, Mass.
PAUL F. SULLIVAN
Hampstead, N. H.
ALAN A. SWEETBAUM
580 West End Ave., New York, N. Y.
JOHN H. SWETT
Box 483, Mexico
IRWIN SWIRSKY
76 Bronson Ter., Springfield, Mass.

JAMES C. TABOR
5005 Whitney Ave., Cheshire, Conn.
F. MILTON TAYLOR
2 Summer St., Charlestown, N. H.
WILLIAM N. TAYLOR
73 Chadwick St., Newport, R. I.
LORETO TEMPESTA
61 Green St., Newton, Mass.
GEORGE F. TERRY, III
121 Silver St., Waterville
F. ALLEN THOMPSON, JR.
127 Sunset Ave., Amherst, Mass.
HAROLD J. THOMPSON
761 Highland Ave., Malden, Mass.
LLOYD R. THOMPSON
1852 Hering Ave., Bronx, N. Y.
MYRON B. THOMPSON
3358 Kilauea Ave., Honolulu, Hawaii
WILLIAM H. THOMPSON
274 Palm St., Hartford, Conn.
ALFRED G. THOMSON
21 Palmer St., Passaic, N. J.
J. STEWART THURSTON
Corinna
ROY W. TIBBETTS, JR.
27 Emery St., Sanford
GILBERT R. TIBOLT
1 Fox Pl., Newton Centre, Mass.
WILLIAM A. TIPPENS
97 Lincoln St., Millinocket
CHARLES W. TOBIN
52 Broad St., Whitman, Mass.
PAUL K. TITUS, JR.
1 High Rd., Newbury, Mass.
ROBERT D. TOMPCKINS
118 Albion St., Rockland, Mass.
ROBERT M. TONGE
558 Seyburn St., Detroit, Mich.
GEORGE V. TOOMEY
13 Newhall St., Fairfield
JOHN A. TORREY
1062 Webster St., Needham, Mass.
ALFRED W. TRANTEN
102 Main St., Madison
RICHARD B. TUPPER
2 Ivie Rd., Cape Cottage

JOSEPH H. UNOBSKEY
19 High St., Calais

PETER C. VALLI
1 Cabrini Blvd., New York, N. Y.
LUCIEN F. VEILLEUX
22 Sanger Ave., Waterville
ROBERT C. VERBOGGI
469 Furnace Brook Pkwy., Wollaston, Mass.
JOSEPH VERRENGIA
1028 Main St., Malden, Mass.
RICHARD VERRENGIA
1028 Main St., Malden, Mass.
KENNETH J. VIGUE
Vets Apts. 6-B, Mayflower Hill, Waterville
CECIL E. VILES
8 Vose Ct., Waterville
RICHARD A. VOSE
100 Nesmith St., Lawrence, Mass.

JOHN W. WAALEWYN
44 Franklin St., Houlton
GEORGE S. WALES
11 Ware Rd., Auburndale, Mass.
BRADFORD L. WALL, JR.
81 Benton Ave., Winslow
*JAMES L. WALLACE
7 Bartlett St., Waterville
RUSSELL E. WALLACE
62 Shore Rd., Ogunquit
EDWARD A. WALLER
210 Stanbury Ave., Columbus, O.
WILLIAM L. WARNER
197 Southmayd Rd., Waterbury, Conn.
ARTHUR B. WARREN, JR.
9 Essex St., Dover-Foxcroft
LEONARD R. WARSHAVER
15 Hazelton St., Mattapan, Mass.
STUART A. WARSHAW
19 Lorenze St., Longmeadow, Mass.
RUSSELL O. WASHBURN
238 Main St., Fairfield
JOHN W. WASHINGTON
Wiscasset
GEORGE D. WASSERBERGER
57 Old Orchard Lane, Scarsdale, N. Y.
LAWRENCE E. WATTLES
China
RICHARD G. WATTLES
14 Roosevelt Ave., Waterville
GORDON W. WATTS
Second Rungway, Waterville
PHILIP W. WAUGH
New Braintree, Mass.
FRANK H. WEATHERBY
500 Pleasant St., Belmont, Mass.
EDWARD C. WEAVER
160 Bangor St., Augusta
ROBERT R. WEHNER
Scarsdale Chateau, Scarsdale, N. Y.
SHERWIN WELSON
123 Greenfield St., Hartford, Conn.
DONALD E. WENTWORTH
R. F. D. #1, Kennebunk
STEWART C. WEST
1087 Azalea Rd., Union, N. J.
ARTHUR W. WHITE
1 Parker St., Reading, Mass.
CONRAD G. WHITE
469 Main St., Rockland
NORMAN R. WHITE
45 Pine St., Dover-Foxcroft
ROBERT WHITE
81 Bracket Rd., Newton, Mass.
CHARLES H. WHITELAW
1052 Waddington St., Birmingham, Mich.
WILFORD D. WHITELEY, JR.
Box 8, Tyngsboro, Mass.
EDWARD D. WHITNEY
15 Fountain St., W. Newton, Mass.
GEORGE W. WHITNEY
245 Highland St., Milton, Mass.
HARRY R. WILEY
Lynn St., Norway
ROBERT ED. WILKINS, JR.
Waterville Rd., Farmington, Conn.
ROBERT N. WILLIAM
52 Bellevue Ave., Summit, N. J.
IRWIN WINER
12 Sherman St., Beverly, Mass.
JAMES H. WING
Route 1-A, Gardiner

* In attendance first semester only.

MARK R. THOMPSON, '17

THOMPSON-WINCHESTER CO. INC.

201 STATE STREET

BOSTON 9

MASSACHUSETTS

Compliments of

THE FEDERAL TRUST COMPANY

"A Friendly Institution"

33 MAIN STREET

WATERVILLE, MAINE

Member of the Federal Deposit Insurance Corporation

STUDENT DIRECTORY

GEORGE C. WISWELL, JR.
7 Kimball St., Marblehead, Mass.
FLOYD C. WITHAM
Dixfield

DONN G. WOLFE
1 Totman Ct., Fairfield
SCOTT S. WOOD
75 Sewall St., Augusta
CHARLES R. WOODMAN
17 Dalton St., Waterville
CHESTER J. WOODS, JR.
14½ West St., Waterville

HAROLD S. WORMUTH
Cobbleskill, N. Y.
ARTHUR W. WYMAN
1 Highland Ct., Manchester, N. H.
GERALD K. WYMAN
74 Silver St., Waterville

RICHARD P. YEAGER
32 Edgewood St., Scarsdale, N. Y.
IVAN A. YEATON, JR.
1117 So. 46th St., Philadelphia 43, Pa.

FREDERICK W. ZIEGLER
48 So. Stanwood Rd., Columbus, O.

JOAN E. ABBOTT
311 Main St., Rockland
ALICE J. ACHESON
49 Western Ave., Augusta
RUTH ADELSON
4 Schuyler St., Roxbury, Mass.
GEORGINA ALGER
115 So. Main St., Middleboro, Mass.

NANCY R. ALLEN
59 South St., Medfield, Mass.
HELEN C. ALPERT
59 Garfield Ave., Revere, Mass.
LESLEIGH J. AMLAW
58 Thirteenth St., Lowell, Mass.

PATRICIA H. ANDERSON
109 Grove Ave., Woodbridge, N. J.
GRETA E. ANTHOENSEN
Route 5, Falmouth
NANCY J. ARDIFF
87 Harris Ave., Needham, Mass.

EVELYN L. ARMSTRONG
Jonesport
MARJORIE A. AUSTIN
146 Kingston Ave., Yonkers, N. Y.
B. DALE AVERY
91 Washington Ave., Winthrop, Mass.

PATRICIA J. BAIN
433 Hillcrest Rd., Ridgewood, N. J.
BEVERLY A. BAKER
19 Greenleaf St., Malden, Mass.

MARGUERITE I. BAKER
15 Donald St., Waterville
NYDDA I. BARKER
22 Bowdoin St., Houlton

JOAN K. BARNARD
240 Middlesex Rd., Buffalo, N. Y.
BEVERLY J. BARNETT
15 Bradley St., Portland

BARBARA N. BARROW
24 Allenwood Rd., Great Neck, N. Y.
DONNA L. BARTER
Main St., Deer Isle

CLARAMAE BARTLETT
357 Capisic St., Portland
ELIZABETH M. BEAMISH
10 Elm Tree Lane, Pelham Manor, N. Y.

B. JEAN BEAUCHAMP
122 Lakewood Dr., Lake Arrowhead, Den-
ville, N. J.
FRANCES J. BENNER
579 Webster St., Rockland, Mass.

MARTHA A. BENNETT
96 So. Main St., Middletown, Conn.
NORMA A. BERQUIST
154 Cambridge St., Winchester, Mass.

PAULINE BERRY
3648 Peachtree Rd., N. E., Atlanta Ga.
JANET M. BESSEY
332 Park Ter., Hartford, Conn.

ANN M. BEVERIDGE
84 Lee Rd., Scarsdale, N. Y.

MARGARET J. BLAGYS
258 Balmforth St., Bridgeport, Conn.
ELIZABETH M. BLAISDELL
New Harbor

PATRICIA A. BLAKE
40 Lincoln Pk., West Newton, Mass.
SALLY BLANCHARD
10 Mt. Pleasant St., Winchester, Mass.

JOYCE A. BLUM
1165 E. 28th St., Brooklyn, N. Y.
GLENYS M. BLUMENTHAL
145 Dartmouth St., Portland

MARION E. BOHRER
8391 San Fernando Rd., Roscoe, Calif.
SHIRLEY E. BOND
Wilsondale St., Dover, Mass.

BARBARA J. BONE
228 Manthorne Rd., West Roxbury, Mass.
JEAN E. BONNELL
Cold Spring Harbor, Long Island, N. Y.

MARY ELLEN BONSTALL,
158 Presidents Lane, Quincy, Mass.
CHRYSOULA H. BOUKIS
28 Lansing Ave., Haverhill, Mass.

HARRIET BOYER
204 Washington St., Gloucester, Mass.
CONSTANCE E. BRACKETT
344 Stevens Ave., Portland

MARY S. BRACY
143 Norway Rd., Bangor
NANCY J. BRADBURY
74 Chase St., Hyannis, Mass.

LOIS I. BRAGG
19 High St., Fairfield
BETTE A. BRANDT
160 Central Park South, New York, N. Y.

JEAN E. BREWER
28 Capen St., Windsor, Conn.
MURIEL M. BRIGGS
8½ Kelsey St., Waterville

BETTY M. BROWN
5 Osgood Ave., Claremont, N. H.
MARGARET A. BROWN
27 Edgewood Rd., Lexington, Mass.

MARION R. BRUSH
425 Bedford Ave., Mt. Vernon, N. Y.
PRISCILLA V. BUCK
Vassalboro

ELEANOR J. BROWN
10 Belmont St., Camden
ALBERTA J. BUNNEY
615 76 St., Brooklyn, N. Y.

RUTH A. BURLEIGH
20 Summer St., Tilton, N. H.
CATHERINE E. BURNS
2104 Poplar St., Terre Haute, Ind.

ESTELLA M. BYTHER
35 Clinton St., Milo

JOAN H. CAMMANN
35 Conant Rd., Weston, Mass.
SUSAN J. CAMPBELL
124 Jewett Parkway, Buffalo, N. Y.

EDITH A. CARPENTER
5440 Netherlands Ave., Riverdale, N. Y.
PAMELA J. CASH
1911 Deodar Ave., Antioch, Calif.

SALLY B. CATRON
200 Lewis Rd., Belmont, Mass.
LAURA B. CHEESEMAN
144 Loring Rd., Winthrop, Mass.

JEAN CHICKERING
3601 Conn. Ave., N. W., Washington, D. C.
ELIN M. CHRISTENSON
120 Green St., Woburn, Mass.

EVANGELINE H. CHUMACAS
12 Arch St., Haverhill, Mass.
MARY L. CLARE
770 Williams St., New London, Conn.

ELIZABETH H. CLARK
28 Governors Rd., Milton, Mass.
JANET CLARK
School St., Kennebunkoort

PATRICIA A. CLARKE
25 Smyrna St., Houlton
RUTH E. CLEMENTS
282 Massachusetts Ave., Boston, Mass.

GERTRUDE C. CLEVELAND
17 Silver St., Fairfield

SUZANNE CLOUGH
50 Princeton Rd., Natick, Mass.
HARRIET R. CLOUTER
15 Tennyson St., West Roxbury, Mass.

CAROL M. CONNORS
101 Oakview Ave., Maplewood, N. J.
CYNTHIA COOK
25 Caroline Park, Waban, Mass.

LOIS M. COOK
Limestone
ALICE E. COVELL
113 West Sands St., Oneida, N. Y.

JEAN W. COWIE
312 Merion Ave., Narberth, Penna.
CHARLOTTE M. CRANDALL
48 Oak St., Braintree, Mass.

MARILYN CRANE
55 Fenno St., Wollaston, Mass.
CYNTHIA F. CROOK
Brick Lane, Durham, Conn.

ALICE CROOKS
16 Madison St., Glen Ridge, N. J.
BEVERLY R. CUSHMAN
Route 2, Caribou

DALE A. DACIER
1421 Mamaroneck Ave., Mamaroneck, N. Y.
SHIRLEY DAVENPORT
329 Bedford St., Lexington, Mass.

PRISCILLA F. DAVIS
7 Riverside Ave., Gloucester, Mass.
VIRGINIA M. DAVIS
404 Geddes St., Wilmington, Del.

PRISCILLA DAY
72 Welfare Ave., Cranston, R. I.
JOY W. DeLONG
26 High St., Houlton

BEVERLY A. DESCHENES
333 Peterboro St., Jaffrey, N. H.
JEAN DESPER
9 Navasota Ave., Worcester, Mass.

MIRIAM H. DICKINSON
Lincoln, N. H.
JACQUELINE A. DILLINGHAM
14 Lisbon St., Lewiston

JOAN A. DONNELLY
1432-44th St., N. W., Washington, D. C.
MARIE E. DONOVAN
240 Andover St., Lawrence, Mass.

JACQUELYN T. DOWNEY
16 McKean St., Nashua, N. H.
CONSTANCE L. DRAKE
12 Glenn St., Caribou

MARILYN E. DRAKE
564 Cumberland Ave., Teaneck, N. J.
CLAIRE DRAPER
High Rd., Cornish

JOAN L. DREW
170 Broadway, Arlington, Mass.
JEANNE E. D'WOLF
11 Ridgeview Ave., White Plains, N. Y.

JOYCE C. EDWARDS
Box 706, Nassau, Bahamas
RUTH E. ENDICOTT
Rt. #1, Belgrade

*ELAINE E. ERSKINE
66 High St., Waterville
NANCY A. EWING
19 Flora St., Haverhill, Mass.

ANNE V. FAIRBANKS
71A West Central St., Natick, Mass.
LUCILE E. FARNHAM
Belgrade

HILDA K. FARNUM
41 Jewett Ave., Tenafly, N. J.
SHIRLEY A. FELLOWS
2 Joy Rd., Peabody, Mass.

DOROTHY A. FENNEMA
86 Harris Ave., Freenort, N. Y.
MILDRED J. FENWICK
Appleton

ANTONIETTA M. FERA
177 Garden St., Lawrence Mass.
NANCY A. FERGUSON
139 Brook St., Wollaston, Mass.

NADEEN FINBERG
119 Pitt St., Portland

* In attendance first semester only.

HEGEMAN-HARRIS CO., INC.

Builders of

**LORIMER CHAPEL
MILLER LIBRARY
ROBERTS UNION
FRESHMEN DORMITORIES
KEYES SCIENCE BUILDING
WOMEN'S UNION
WOMEN'S DORMITORY
FIELD HOUSE**

GRONDIN'S

**SANITARY CLEANERS
and DYERS**

Finer Quality and Service

7½ Ticonic Street

Telephone 315-W

Pickup Delivery

Waterville

Maine

**Candy Cupboard
Whitman's, Lovell and Covell
Cynthia's Sweets
and
Durand's Candies**

*We Make Our Own Ice Cream
and
Home Made Candies*

**HAGER'S
113 Main Street
Waterville, Maine**

STUDENT DIRECTORY

- GEORGIA FISHER**
527 Franklin Turnpike, Allendale, N. J.
- VIRGINIA E. FLAGG**
289 Augur St., Hamden, Conn.
- BARBARA A. FOLEY**
26 Mt. Pleasant St., Winchester, Mass.
- PRISCILLA S. FORD**
15 Chiswick Rd., Auburndale, Mass.
- BEVERLY I. FORGEY**
31 School St., Melrose, Mass.
- ANNE FOSHAY**
11 Bond St., Swampscott, Mass.
- JOAN C. FOSTER**
46 Norman St., Salem, Mass.
- AUDREY FOUNTAIN**
Fairmont Ave., Chatham, N. Y.
- BARBARA J. FRANSEN**
57 Norfolk Ave., Swampscott, Mass.
- MARGARET J. FRATANO**
67 Lexington Ave., Bloomfield, N. J.
- BARBARA J. FRENCH**
70 Main St., Andover, Mass.
- IRMA M. FRITSCHMAN**
2614 Hirst Ter., Havertown, Pa.
- SHIRLEY A. FROLIO**
279 Plymouth St., N. Abington, Mass.
- BARBARA M. GAFFNEY**
10 Glengarry Rd., Winchester, Mass.
- MARTHA E. GALLUP**
Preston Rural Sta., Norwich, Conn.
- MARY E. GARDINER**
Gould Farm, Great Barrington, Mass.
- PHYLLIS D. GARDINER**
77 North St., Waterville
- KATHRYN E. GARRICK**
332 Park Ave., Manhasset, N. Y.
- JEAN L. GASSETT**
50 Mill St., Brockton, Mass.
- MARY B. GATES**
23 Dupont Ave., White Plains, N. Y.
- BARBARA L. GIFFORD**
81 West St., Reading, Mass.
- LOUISE GINZBERG**
6 Prentice Rd., Newton Centre, Mass.
- MARY E. GOLDEY**
919 Bancroft Parkway, Wilmington, Del.
- DOROTHY A. GOODRIDGE**
80 Adams St., Waltham, Mass.
- GLORIA S. GORDON**
156 Talbot Ave., Dorchester, Mass.
- MARILYN H. GRACIE**
Richardson St., Billerica, Mass.
- BARBARA M. GRANT**
58 Pleasant St., Leicester, Mass.
- LOIS GREEN**
20 Pasadena Rd., Roxbury, Mass.
- SYBIL R. GREEN**
804 Bluehill Ave., Dorchester, Mass.
- EILEEN J. GREENE**
139 East Haverhill St., Lawrence, Mass.
- ELIZABETH J. GREER**
5 Old Mamaroneck Rd., White Plains, N. Y.
- JOAN C. GRIDLEY**
45 Oak Ridge Ave., Summit, N. J.
- JEAN M. GRIFFIN**
38 Beechcroft Rd., Newton, Mass.
- ANNE K. HAGAR**
Marshfield Hills, Mass.
- NITA HALE**
219 Katahdin Ave., Millinocket
- JEANNE M. HALL**
Waterbury, Vt.
- BEVERLY A. HALLBERG**
658 Lincoln Ave., Orange, N. J.
- JEANNE L. HALLEE**
14 Moore St., Waterville
- BARBARA E. HAMLIN**
550 Preble St., South Portland
- JANE HANCOCK**
Cape Neddick
- GRACE J. HAND**
257 Washington St., Northport, N. Y.
- EDITH L. HARRIS**
5 Goden St., Belmont, Mass.
- BARBARA J. HART**
43 Stevens Rd., Cranston, R. I.
- HOPE R. HARVEY**
20 Silver St., Middletown, Conn.
- JOAN HASKELL**
R. F. D., Harvard, Mass.
- MARY C. HATHAWAY**
240 Main St., Kingston, Mass.
- JANET B. HAYNES**
19 Leavitt St., Skowhegan
- MYRA S. HENENWAY**
137 Langley Rd., Newton Centre, Mass.
- CHARMIAN J. HERD**
62 Benton Ave., Winslow
- JANET R. HEWINS**
156 Willowbend Rd., Rochester, N. Y.
- LORRAINE S. HIGGINS**
24 Main St., Fairfield
- BARBARA HILL**
11 Dalton St., Waterville
- JOAN S. HILL**
11 Dalton St., Waterville
- JEAN C. HILLSEN**
109 Ararat St., Worcester, Mass.
- BARBARA HILLSON**
11 Colbourne Crescent, Brookline, Mass.
- NANCEY HINCKLEY**
19 Harvard St., Hyannis, Mass.
- JOAN H. HOAGLAND**
Cedar Acres, Deerfoot Rd., Southboro, Mass.
- LOUISE G. HODGE**
29 Barclay Rd., Scarsdale, N. Y.
- SARAH L. HOLLISTER**
909 Elk St., Franklin, Pa.
- BEVERLY M. HOLT**
Upper Main St., Clinton
- GEORGIANA F. HOOKER**
59 Old Orchard Lane, Scarsdale, N. Y.
- ANNE W. HOUSTON**
92 Columbia Ave., Edgewood, R. I.
- NATALIE G. HOW**
6 Taylor Ave., South Norwalk, Conn.
- NANCY C. HUGHES**
93 Hudson Ave., Stillwater, N. Y.
- CAROL G. HUNTINGTON**
76 Prichard St., Fitchburg, Mass.
- JOYCE HUTCHINS**
Highpine
- JUSTINE H. JACKSON**
6 Sunset Ave., Methuen, Mass.
- *DOROTHY JACOB**
20 Essex St., Newburyport, Mass.
- ELIZABETH ANN JACOBS**
24 Plummer St., Gardiner
- MARTHA A. JACKSON**
212 Main St., Winchester, Mass.
- BARBARA JEFFERSON**
145 Bond St., Norwood, Mass.
- ALICE O. JENNINGS**
127 Church St., Winchester, Mass.
- ANN JENNINGS**
Winchester, Mass.
- ELIZABETH JENNINGS**
127 Church St., Winchester, Mass.
- NAOMI B. JENNISON**
Mayflower Hill, Waterville
- JUNE R. JENSEN**
12 Quincy Ave., Arlington, N. J.
- LOIS J. JENSEN**
2 Park Circle, Towson, Md.
- PATRICIA E. JENSEN**
112 Lamb St., Cumberland Mills
- ALICE E. JEWELL**
879 Bronson Rd., Fairfield, Conn.
- CATHERINE M. JOHNSTON**
Main St., Guilford
- JOANNE D. JOHNSTON**
83 Washington St., Winchester, Mass.
- MARY E. JORDAN**
173 Summit Ave., Summit, N. J.
- ALICE T. KABLE**
49 Silver St., Waterville
- TEMA J. KAPLAN**
70 Winchester St., Brookline, Mass.
- JOAN KELBY**
923 President St., Brooklyn, N. Y.
- ELLEN KENERSON**
14 Brooks St., Winchester, Mass.
- MARY LOU A. KILKENNY**
57 Channing Rd., Belmont, Mass.
- FRANCES F. KIMBALL**
South St., Gorham
- AUDREY P. KING**
1 Edgett St., Bath
- R. FAY KLAFFSTAD**
8 Brookside Ave., Belmont, Mass.
- ANTOINETTE R. KLAMENT**
18 Danforth St., Norway
- DORIS L. KNIGHT**
534 Parkway Ave., Trenton, N. J.
- DORIS L. KOSHINA**
8 Overlook Pk., East Port Chester, Conn.
- BARBARA A. KOSTER**
29 Broad St., Rockland
- ELIZABETH H. KOSTER**
Quaker Ridge Farm, Freeport
- VERA KOZLOWSKI**
354 Hutchinson Ave., Mt. Vernon, N. Y.
- SARAH F. KUNKEL**
26 Lewis Rd., Swampscott, Mass.
- MARION LaCASSE**
Fryeburg
- PRISCILLA C. LEACH**
346 Franklin St., Framingham, Mass.
- LOUISE J. LEAVENWORTH**
147 Circular Ave., Waterbury, Conn.
- HELEN A. LEAVITT**
150 Tryon Ave., Englewood, N. J.
- ELAINE R. LEHTONEN**
43 Audubon Rd., East Braintree, Mass.
- MARY E. LEIGHTON**
R. F. D., Wallingford, Conn.
- CAROL J. LEONARD**
145 Silver St., Dover, N. H.
- CONSTANCE M. LEONARD**
47 Cary Ave., Milton, Mass.
- CYNTHIA A. LESLIE**
30 Summer St., Methuen, Mass.
- JANET S. LESLIE**
30 Summer St., Methuen, Mass.
- ELISABETH L. LEVARDSEN**
438 Upper Blvd., Ridgewood, N. J.
- RUTH LEVERETT**
269 Clay St., Hackensack, N. J.
- ELLEN A. LEWIS**
54 Malcolm Rd., Jamaica Plain, Mass.
- RAE FRANCES LIBBY**
75 Coyle St., Portland
- JEANNE LITTLEFIELD**
96 College Ave., Waterville
- ELIZABETH H. LIVINGSTONE**
97 Moran Rd., Grosse Pointe Farms, Mich.
- MARY GLENN LOBDELL**
Berkshire Farm, Canaan, N. Y.
- ARDES B. LOCKHART**
North Main St., Caribou
- ROBERTA LONGLEY**
7 Nudd St., Waterville
- MARTHA W. LOUGHMAN**
18 Fredana Rd., Waban, Mass.
- PATRICIA A. LOVE**
R. F. D. #1, East Chatham, N. Y.
- PATRICIA A. LYDON**
102 Bartlett St., Charlestown, Mass.
- SALLY P. McCORMACK**
410 Bradford Pkwy., Syracuse, N. Y.
- ARLENE I. McCURDA**
P. O. North Whitefield, Jefferson
- JEAN L. MacDONALD**
3 Williams St., North Quincy, Mass.
- NANCY A. MacDONALD**
3 Williams St., North Quincy, Mass.
- FLORENCE W. McDONELL**
11A Allen Pl., Radburn, N. J.
- PAULINE E. McINTYRE**
1 Brown St., Norway
- CAROLYN N. McLEAN**
48 Kenwood St., Portland
- JANE E. McLEOD**
20 Windemere Cir., Braintree, Mass.
- CARLENE F. MacPHERSON**
68 Seavey St., Cumberland Mills
- SUSAN H. MacPHERSON**
Presque Isle

* In attendance first semester only.

28 Passenger Busses

24 Hour Service

STEDMAN'S
COACH and TAXI SERVICE
FURNISHING COLBY COLLEGE

White Top Cabs
With
2-Way Radio Communication

Stand: Hotel Elmwood

Room 101

Telephone 58

Waterville

Maine

ARNOLD'S

HARDWARE MERCHANTS

Sporting Goods

Supplies for
MILLS - PAINTERS - CONTRACTORS
HOME and HOTEL KITCHENWARE

W. B. ARNOLD CO.

"Established Over a Century"

Compliments
of

JACKSON
DAIRY FARM, INC.

PASTEURIZED
DAIRY PRODUCTS

213 Main Street
Waterville, Maine

Telephone 2410-W

DEPOSITORS
TRUST COMPANY

MEMBER
Federal Reserve System
Federal Deposit Insurance
Corporation

STUDENT DIRECTORY

- NELLIE G. MACDOUGALL**
Meadow St., Bingham
- MARGARET H. MACPHERSON**
20 North Broadway, White Plains, N. Y.
- ANNE M. MAGEE**
Diamond Hill Rd., Manville, R. I.
- *DOLORES T. MALLEY**
124 College Ave., Waterville
- JEAN MALOOF**
697 West Roxbury Pkwy., West Roxbury, Mass.
- ESTA G. MANDELL**
30 Roosevelt Ave., Waterville
- CHANA M. MARKER**
16 Jerome Pl., Upper Montclair, N. J.
- KATHLEEN L. MARKHAM**
68 Middle St., Skowhegan
- SHIRLEY I. MARSHALL**
18 Brook St., Waterville
- JOAN C. MARTIN**
520 Cory Pl., Westfield, N. J.
- MARILYN MATTHES**
33 Fernald Ave., Haverhill, Mass.
- DORRIS MAYNE**
3552 33rd St., San Diego, Calif.
- BARBARA J. MELLIN**
18 Marmion Rd., Melrose, Mass.
- JANE L. MERRILL**
12 School St., Georgetown, Mass.
- PATRICIA L. MERRILL**
106 Cedric Rd., Newton Centre, Mass.
- RUTH E. MERRIMAN**
46 South Ave., Melrose, Mass.
- BETTY A. METCALF**
47 Oxford St., Hartford, Conn.
- LILLIAN MEYER**
91 Hillside Ave., Teaneck, N. J.
- ANNE W. MILLER**
43 Beach Rd., Monmouth Beach, N. J.
- BARBARA L. MILLER**
45 Jonson St., Newington, Conn.
- DORIS B. MILLER**
250 Ward St., Newton Centre, Mass.
- EDNA MAE MILLER**
235 Oak St., Holyoke, Mass.
- JOAN S. MILLETT**
89 Mystic Valley Pkwy., Winchester, Mass.
- AUDREY E. MORGAN**
317 South Pleasant St., Amherst, Mass.
- ANN A. MORRISON**
19 Cushman St., Augusta
- ALYCE J. MOSKOWITZ**
33 Rich Ave., Mt. Vernon, N. Y.
- PATRICIA E. MOSS**
208 Belgrove Dr., Kearny, N. J.
- ELAINE K. MULLER**
114 New York Ave., Dumont, N. J.
- PATRICIA F. MURRAY**
21 Court St., Farmington
- ANNALEE C. NELSON**
134 3rd Ave., Pelham, N. Y.
- NANCY NELSON**
Duquesne Hse., Ft. Hill Vill., Scarsdale, N. Y.
- NANCY E. NEWMAN**
169 Bradley Ave., Swampscott, Mass.
- HELEN R. NICKERSON**
53-40 212th St., Bayside, N. Y.
- WINONA T. NILE**
40 Manning Rd., Waltham, Mass.
- NANCY A. NILSON**
51 Oak St., Milton, Mass.
- CHARLOTTE R. NOBLE**
21 Woodland Rd., Malden, Mass.
- LOIS M. NORWOOD**
Warren
- FRANCES E. NOURSE**
22 Woodmont St., Portland
- ELAINE F. NOYES**
24 Columbia St., Augusta
- JANE O'DONNELL**
39 Third St., Presque Isle
- PATRICIA D. OMARK**
15 Upyonda Way, Rumford, R. I.
- ANN ORTH**
112 Pleasant St., Newton Centre, Mass.
- ANNE OSBORNE**
35 Harding Rd., Glen Rock, N. J.
- HELEN H. PALEN**
60 Morningside Ave., Waterbury, Conn.
- DIANE PALMER**
62 Woodcliff Rd., Wellesley Hills, Mass.
- KATHARINE C. PARKER**
7 Ledgewood St., Winchester, Mass.
- JOANNE PEIRCE**
30 Brookfield Rd., Waltham, Mass.
- JEANNE F. PELLETIER**
83 Linden St., Rockville Centre, N. Y.
- MARILYN PERKINS**
11 Ina St., Springfield, Mass.
- JANET M. PERRIGO**
59 Central St., Hallowell
- JANE C. PERRY**
47 Masonic St., Rockland
- CHARLOTTE E. PETTEE**
93 Oakland St., Waterville
- CELIA J. PHILBROOK**
18 Burton St., Westbrook
- MARGARET D. PIERCE**
319 Lexington Ave., Oneida, N. Y.
- RUTH E. PIERCE**
24 Bayle Ter., South Weymouth, Mass.
- M. MARJORIE PLAISTED**
Lincolnton
- ANNE C. PLOWMAN**
25 Morse St., Portland
- LORRAINE A. POMERLEAU**
2 Morrison Ave., Waterville
- LOIS H. POULIN**
28 Greenwood St., Waterville
- HILDEGARDE D. PRATT**
145 East Second St., Corning, N. Y.
- CONSTANCE H. PROBLE**
471 Rivard Blvd., Grosse Pointe, Mich.
- LOIS L. PRENTISS**
9 Leighton St., Waterville
- MARGARET L. PRESTON**
6104 Lombard St., Cheverly, Md.
- JANET PRIDE**
37 Foxcroft Rd., Winchester, Mass.
- BEVERLY F. PRIOR**
198 Margaret St., South Portland
- SHIRLEY L. RAYNOR**
196 Forest Park Ave., Springfield, Mass.
- DONA J. RECORD**
89 Leland Rd., Rochester, N. Y.
- MARYLOU REED**
Woolwich
- SUE REES**
15 Shepley St., Auburn
- JEAN O. REMINGTON**
63 Melrose St., Needham, Mass.
- SYLVIA L. RICE**
54 Lawton Rd., Needham, Mass.
- NANCY L. RICKER**
40 Court St., Boston, Mass.
- MAY A. RIEKER**
15 East Levering Mill Rd., Cynwyd, Pa.
- HELEN L. RITSHER**
229 Longmeadow St., Longmeadow, Mass.
- BETTY-LOU RIVERS**
11 Central Ave., Newtonville, Mass.
- CAROLYN L. ROBERTS**
26 Henderson St., Brownville Junction
- MARY-LOUISE ROBERTS**
153 Bayard St., Providence, R. I.
- MARGARET S. RODGERS**
22 Prospect Ave., Swampscott, Mass.
- ANN RODNEY**
4018 Hampton, Elmhurst, N. Y.
- ALICE R. ROGERS**
151 Pleasant St., Rockland
- JOAN S. ROGERS**
12 Hazelwood Ave., Waterville
- JOYCE A. ROOT**
2951 Whitney Ave., Mt. Carmel, Conn.
- PATRICIA O. ROOT**
27 Mt. Pleasant St., Winchester, Mass.
- MAXINE A. ROSENBERG**
40 Oaklawn St., New Bedford, Mass.
- CLAIRE L. ROSENSTON**
629 Walk Hill St., Mattapan, Mass.
- A. FRANCES ROSSITER**
Jefferson Ave., Bayville, N. Y.
- JANET ROYAL**
119 South Main St., North Brookfield, Mass.
- D. SHIRLEE RUBIN**
419 Union Ct., Elizabeth, N. J.
- ELEANOR L. RUNKLE**
144 Mt. Pleasant Ave., Gloucester, Mass.
- MARJORIE RUSSELL**
26 North St., Plymouth, Mass.
- GRACE RUTHERFORD**
8 Wallace Ave., Mt. Vernon, N. Y.
- ANN E. RYAN**
207 Davis Dr., Bristol, Conn.
- PATRICIA G. SALES**
33 King's Beach Ter., Swampscott, Mass.
- DIANE B. SARGENT**
17 Glen Ave., Cape Elizabeth
- MARY F. SARGENT**
117 Albion Pl., Passaic, N. J.
- BARBARA A. SCOTT**
635 North Main St., Palmer, Mass.
- JOAN C. SEEKINS**
5 Douglass Ave., Norwood, Mass.
- NANCY I. SEMONIAN**
Potter St., Concord, Mass.
- MARY ANNE SEWARD**
720 Thomas St., State College, Pa.
- EVANGELINE SFERES**
South Windham
- ELIZABETH SHAW**
24 Grafton Ave., Milton, Mass.
- JEANNINE L. SHAW**
West Scarborough
- SALLY N. SHAW**
32-11 213th St., Bayside, N. Y.
- MARJORIE A. SHEARMAN**
163 Eighth St., Cresskill, N. J.
- JEAN W. SHEPPARD**
33 Lovell Rd., Melrose, Mass.
- LEANNE M. SHIBLES**
41 Monroe Ave., Westbrook
- CHARLOTTE J. SHOUL**
33 Nobscot Rd., Newton Centre, Mass.
- MARY ALFREDA SISTER**
54 Elm St., Waterville
- NANCY L. SMALL**
High St., East Machias
- ELIZABETH J. SMART**
140 Laurel Hill Rd., Mountain Lake, N. J.
- RUTH V. SMART**
Bailey Farm, Milo
- CAROL S. SMITH**
15 Dale St., Newtonville, Mass.
- DEBORAH SMITH**
86 Brooks St., West Medford, Mass.
- JEAN C. SMITH**
488 West Main St., North Adams, Mass.
- LOIS M. SMITH**
28 Gilman St., Waterville
- MARILYN A. SOUTTER**
15 Roosevelt Ave., Waterville
- JUNE M. STAIRS**
74 Rockland St., Swampscott, Mass.
- BARBARA STARBUCK**
15 Cambridge Rd., Scarsdale, N. Y.
- BARBARA E. STARR**
14 Norton Rd., Quincy, Mass.
- JANE A. STEADY**
21 Prospect St., Lakenort, N. H.
- CHARLOTTE B. STERN**
383 North Ave., Fanwood, N. J.
- RUTH H. STETSON**
Glidden St., Newcastle
- JOAN V. STEWART**
101-42 109th St., Richmond Hill, N. Y.
- MYRA D. STICKNEY**
New Gloucester
- CAROLYN J. STIGMAN**
134 Cumberland St., Cumberland Mills
- ELLEN D. STILES**
9 Rowan Rd., Summit, N. J.
- PRISCILLA A. STORRS**
Manchester Center, Vt.
- MARGARET E. STOWELL**
44 Woodland Ave., Bronxville, N. Y.
- ALFNE L. SYLVESTER**
Albion
- LUCILLE E. TARR**
1576 Forest Ave., Portland
- CAROL A. THACKER**
219 Harris Ave., Needham, Mass.

* In attendance first semester only.

**Spring Brook
Ice and Fuel Company**

ICE — COAL — WOOD
FUEL and RANGE OIL

**12 Sanger Avenue
Waterville, Maine**

Compliments
of

**Waterville Hardware
and Plumbing Supply
Company**

**MERRILL and MAYO
Inc.**

WIRTHMORE FEEDS

**45 Front Street
Waterville, Maine**

**Save
for
Security**

**WATERVILLE
SAVINGS BANK**

**182 Main Street
Waterville, Maine**

STUDENT DIRECTORY

MARGUERITE A. THACKERAY

8 Oxford Ave., Ridlonville
MARY W. THOMAS

10 Center St., Waterville

ANNE E. THOMPSON

77 Concord St., Nashua, N. H.

LOIS L. THORNDIKE

16 Russell Ave., Rockport

DOROTHY M. THURBER

Uncasville, Conn.

NORENE TIBBETTS

112 Dartmouth St., Portland

***BARBARA J. TIRSBIER**

24 West Clay Ave., Roselle Pk., N. J.

JEAN TITUS

1 High Rd., Newbury, Mass.

EILEEN V. TOLKOWSKY

393 West End Ave., New York, N. Y.

HELEN L. TORR

250 West 22nd St., New York, N. Y.

JACQUELINE P. TOULOUSE

49 Water St., Waterville

SHIRLEY M. TOWN

198 Prospect St., Berlin, N. H.

EDITH TOZIER

West Saddle River Rd., Saddle River, N. J.

PRISCILLA C. TRACEY

25 Woodside St., Salem, Mass.

BARBARA J. VAN EVERY

2432 Channing Rd., University Hts., Ohio

BARBARA D. VAUGHAN

Gorham

JANICE R. VAUGHAN

White Oaks Rd., Laconia, N. H.

PAULINE A. VITKAUSKAS

99 Williams St., Northampton, Mass.

PAULINE S. WAKEFIELD

Elm St., Bucksport

CAROL A. WALKER

605 Middle St., Bath

EVELYN L. WALKER

52 Rochester St., Westbrook

JOYCE G. WALLACE

Elm Ave., Monument Beach, Mass.

ALMA M. WARD

6 Gray Circle, Arlington, Mass.

FAITH WARD

156 Springdale Rd., Princeton, N. J.

E. HENRIETTA WARENDORF

7 Edgewood Rd., Scarsdale, N. Y.

DOROTHY J. WASHBURN

7 Park Ave., New York, N. Y.

RUTH E. WATT

35 Roosevelt Ave., Holyoke, Mass.

NANCY B. WEARE

23 Cedar Dr., Great Neck, N. Y.

NANCY J. WEBBER

103 South St., Bath

SUZANNE WEBSTER

87 West Main St., Westboro

BARBARA C. WENTWORTH

6 Franklin St., Belfast

JANET F. WEST

Willow Rd., Lawrenceville, N. J.

HAROLDENE WHITCOMB

28 Vanderbilt Rd., Scarsdale, N. Y.

JEAN P. WHITCOMB

Chester, Vt.

JUNE D. WHITE

81 Brackett Rd., Newton, Mass.

MARY J. WHITE

227 Washington Ave., Pleasantville, N. Y.

MARY L. WHITE

8 Hudson Ave., Guilford

LEDA H. WHITNEY

172 Church St., Oakland

CONSTANCE M. WILEY

109 Main St., Sanford

JOANNE S. WILKES

41 Glenmore Dr., New Rochelle, N. Y.

CAROLINE S. WILKINS

405 Main St., Medfield, Mass.

CAROLYN E. WILLIAMS

191 Sandwich St., Plymouth, Mass.

NANCY H. WILLIAMS

Hatchville Rd., East Falmouth, Mass.

MARY H. WILSON

15 Moses Brown St., Providence, R. I.

CHRISTINE E. WINTER

Depot St., Kingfield

JOAN WITHINGTON

63 Dryads Green, Northampton, Mass.

BARBARA J. WYMAN

39 Newton St., Portland

JOANNE J. YEATON

Flagstaff

VIRGINIA A. YOUNG

110 Federal St., Salem, Mass.

* In attendance first semester only.

Are the men of your home
satisfied with their

Shirt Service?

If not . . .
They have not tried ours lately

Buttons Replaced
Same-Day Service When Desired

**NATIONAL
Steam Laundry**

Telephone 468

Resto-Tone

Dry Cleaning

**BOOTHBY
and BARTLETT**

•
RELIABLE INSURANCE
of
Every Description

•
**185 Main Street
Waterville, Maine**

*Compliments
of*

Alpha Delta Pi

Chi Omega

Delta Delta Delta

Sigma Kappa

*Youthful - Quality - Clothes for
College Girls*

EMERY-BROWN CO.
Waterville Maine

Compliments
of

**WATERVILLE
STEAM LAUNDRY**

145 Main Street
Waterville, Maine

Compliments
of

L. TARDIF

Jeweler

Waterville's "Diamond" Headquarters

**Higham,
Neilson,
Whitridge
& Reid, Inc.**

INSURANCE

50 Congress Street
Boston, Massachusetts

HAHNEL BROS. CO.

42 Main Street
Lewiston, Maine

*Maine's Leading Roofing
and Sheet Metal Contractors
and Dealers*

Roofing and Sheet Metal Work on the
Roberts' Union, Lorimer Chapel and
Miller Library by Hahnel Bros. Co.,
also Fabricators and Erectors of the
Weathervane atop the Miller Library.

OSCAR R. HAHNEL, *President*

BRANCH:
Bangor Roofing & Sheet Metal Co.
Bangor, Maine

Compliments
of

**JOHN T.
ARCHAMBEAU**

Sales Representative

FRANCIS H. LEGGETT & CO.
Boston, Massachusetts

Compliments
of

**WEBSTER-THOMAS
COMPANY**

Boston Massachusetts

PACKERS and DISTRIBUTORS of
MATCHLESS BRAND FOODS

Canned Fruits - Canned Vegetables
Teas - Coffees - Relishes - Condiments

PURVEYORS TO COLBY COLLEGE

*Purveyors of Fine Foods at Wholesale
Since 1886*

Fresh Fruits - Fresh Vegetables
Canned Foods - Dairy Products
Birds Eye Frozen Foods

**HANNAFORD BROS.
COMPANY**

Portland Maine

Telephone: Portland 2-2811

appetite appeal

Dine where they serve tempting pre-
serves and jellies from Sexton's Sun-
shine Kitchens. They are famous in 48
states for their pure fruit goodness.

Sexton
Quality Foods

A. W. LARSEN CO.

48 Main Street

Telephone 520

RCA - STROMBERG-CARLSON
GE RADIOS - RECORD PLAYERS

Hallmark Greeting Cards

Compliments of

BILL'S LUNCH

19 Temple Street
Waterville, Maine

Compliments
of

**G. Keith Emery
Mobilgas Station**

2 College Avenue
Waterville, Maine

Telephone 82

Compliments of

**"Maine's Best"
LOBSTER POUND**

Open Evenings

73 College Avenue
Waterville, Maine

Telephone 2460

Road Service

**Post Office Square
Esso Station**

Waterville

Maine

N. P. SAPORITA

Wood's Texaco Service

TEXACO PRODUCTS
FIRESTONE TIRES - BATTERIES

"Service As You Like It"

Telephone 2204

9 College Avenue Waterville, Maine

Bob-In Coffee Shop

Specializing in

FANCY SHORT ORDERS - HOT DOGS
HAMBURGERS - DYNAMITES
HOT PASTROMIS

Corner of Front and Temple Streets
Waterville, Maine

**Waterville
Esso Service Center**

50 College Avenue
Waterville, Maine

Telephone 2818

Compliments
of
**LaVerdiere's
Drug Store**

177 Main Street
Waterville, Maine
Telephone 106

Compliments of
**Mowry's
Credit Jewelers**

LET US SOLVE YOUR GIFT PROBLEMS
45 Main Street Waterville, Maine
Telephone 864

You Can Always Depend On

Tel. Waterville 1320 Ralph Good, '10, Mgr.

SMART COLBY STUDENTS
SEND THEIR LAUNDRY TO

RED STAR

LAUNDERERS and CLEANERS

Automatic Odorless Cleaning At Its Best

**Canada Dry Bottling
Company**

OF WATERVILLE, INC.

Bottlers and Distributors of
WORLD FAMOUS BEVERAGES

Roy's Model Shop

197-A Main Street
Waterville, Maine

Sullivan's Cleaners

T A I L O R S

PRESSING — REPAIRING

Telephone 629-R
5 Getchell Street
Waterville, Maine

Compliments of

JOSEPH A. ROY

REAL ESTATE

Telephone 768
90 Main Street
Waterville, Maine

Compliments of

**Evangeline's
Beauty Salon**

Telephone 410
20 Common Street
Waterville, Maine

Compliments
of

LAUNDERETTE

Store Hours:
Monday — 8 A.M. - 7 P.M.
Tues., Thurs., Fri., Sat., — 9 A.M. - 5:30 P.M.
Wednesday — 9 A.M. - 12:30 P.M.

Compliments of

IRVING A. MOODY

JEWELER
57 Main Street
Waterville, Maine

Compliments
of

**CYR'S
WATERVILLE DRUG STORE**

Telephone 966
35 Main Street
Waterville, Maine

Compliments
of

ATHERTON'S

"Furniture That Makes Friends"

21 Main Street
Waterville, Maine

Nichols Shirt Laundry

27 Hillside Avenue
Waterville, Maine
Telephone 88

Shirts Finished The Way You Want Them

3 Day Service — Free Button Service

GIGUERE'S

Barber Shop & Beauty Parlor

Telephone 680
146 Main Street
Waterville, Maine

Puritan Restaurant

Where The Better Food Is Served

Food For Particular People

STEAK - CHICKEN - CHOPS - SEA FOOD

— At All Times —

SPECIAL DINNERS EVERY DAY

151 Main Street
Waterville, Maine

Good Bye . . .
Good Luck . . .

*A Pleasant Voyage To
Wherever You're Going*

●
SID'S

28 Silver Street
Waterville, Maine

Webber's Dairy Inc.

PASTEURIZED MILK

FERRIS BROTHERS

Goodyear Tires and Batteries

Heated Storage — 24 Hour Service

New Metro Bowl

"Where Friends Meet"

The Home of Champions

1 College Ave. Waterville, Maine

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

Dolan Flavoring Co.

Portland, Maine

Compliments of

DAY'S

JEWELERS and OPTICIANS

Established 1914

130 Main Street Waterville, Maine

Telephone 2071

HAROLD BERDEEN

JOB, SOCIETY and NOVELTY
PRINTING

92 Pleasant Street Waterville, Maine

Telephone 152

*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

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

ONIE

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

STERNS

Waterville Skowhegan

"The Store of Famous Brands"

GOOD FOOD THE WAY
YOU LIKE IT AT

PARKS' DINER

Telephone 1224

R. E. DRAPEAU

Everything Electrical

134-136 Main Street
Waterville, Maine

Admor
CLEANERS-DYERS

Compliments
of

HOTEL JAMES

Roberts Square
Waterville, Maine

Steven's
MENS FINE CLOTHES

Clothes for the Particular Man

Next to Elm's Restaurant
Temple Street

Easy Payment Plan for Your Convenience

Harris Retail Store
Main Street Waterville, Maine
Telephone 397

*Party Cakes and Pastries
Made to Order*

HARRIS BAKING CO.

Compliments of

Farrow's Bookshop

Main and Temple Streets
Waterville, Maine

Compliments of

**HOTEL
TEMPLETON**

EVELYN CARDIN

LADIES' SPECIALTY SHOP

42 Main Street
Waterville, Maine
Telephone 394-W

*Compliments
of*

HOTEL ELMWOOD

HENRY D. McAVOY, *Manager*

Telephone Waterville 600

G. S. FLOOD CO., Inc.

COAL - OIL
BUILDING SUPPLIES

Telephone 840

Waterville

Maine

"Famous for Life-Like Portraits"

**THE
PREBLE STUDIO**

O. K. BRADBURY

68 Main Street Waterville, Maine

Compliments of

**Elm City Tobacco and
Confectionery Co., Inc.**

25 Main Street
Waterville, Maine

Achievement

"From Cover to Cover"

This Volume . . . THE 1949 EDITION of the COLBY ORACLE,
was Designed, Engraved and Printed from Cover to Cover . . . by Stobbs

THE *Stobbs* **PRESS, INC.**

A NAME IN PRINTING FOR OVER SEVENTY YEARS

WORCESTER, MASSACHUSETTS

MADE IN
CHICAGO
CANTON
MADE IN
CHICAGO