

1971

Colby Alumnus Vol. 60, No. 1: Fall 1970

Colby College

Follow this and additional works at: <https://digitalcommons.colby.edu/alumnus>

Part of the [Higher Education Commons](#)

Recommended Citation

Colby College, "Colby Alumnus Vol. 60, No. 1: Fall 1970" (1971). *Colby Alumnus*. 72.
<https://digitalcommons.colby.edu/alumnus/72>

This Other is brought to you for free and open access by the Colby College Archives at Digital Commons @ Colby. It has been accepted for inclusion in Colby Alumnus by an authorized administrator of Digital Commons @ Colby.

COLBY COLLEGE
LIBRARY

Waterville, Maine

LD
1061
C71
C6
U.60
(1970/71)

The Colby Alumnus

FALL 1970

The Issue

Fall 1970

Homecoming . . . The weekend belonged to J. Seelye and Mary Bixler, and would have even if the football team had upset the most powerful Bowdoin squad in many a year. (It nearly did.) The president-emeritus and his wife were honored on Colby Night, and responded with the warmth, charm and wit which characterized the 18 vital Bixler years at Colby. (Pages 1-3)

The 153rd class arrives . . . President Strider, in his traditional address to freshmen on their first day on campus, discussed what the college offers and what can be expected of students: intellectual challenge, social adaptability, a respect for Colby's heritage, and a sense of decorum and humor. Humility and a realization that all generations hold peace, justice and liberty dear will help sustain the freshmen during the next four years, the president suggested.

'Close to the edge' . . . Professor Donaldson Koons, chairman of the geology department, isn't sure about the future of our world. But as teacher, after-dinner speaker and chairman of Maine's powerful Environmental Improvement Commission, this busy scientist shows a faith in man's ability to preserve the environment. In an interview (pages 6-9), Professor Koons talks about the roots of the pollution problem and suggests that the answer is better education — at Colby and elsewhere.

George Edmund Whalon . . . The college was saddened with the passing on Sept. 14 of a man who won the respect of the entire Waterville community during 15 years as superintendent of buildings and grounds. Tributes from the community and President Strider's eulogy are on page 10.

Colby in the news . . . A wide range of events kept the college in the news during the autumn weeks (pages 11-13): appointment of a board of trustees committee to explore the *Colby Echo's* relationship to the college following publication of an issue containing material of questionable taste; establishment of a George F. Baker Trust scholarship program; and appointments and awards involving the faculty.

Photography Cover, Howard Gray; 1-5, 12 and 15, Irving Faunce '69; 6 and 14, Michael Havey '73; 10, Earl Smith.

THE COLBY ALUNUS

volume 60 number 1

Editorial board: David C. Langzettell, editor; Donald E. Sanborn Jr., Richard N. Dyer. Business manager: Sidney W. Farr '55. Letters and inquiries should be sent to the editor; change of address notification to the alumni office.

Published quarterly (fall, winter, spring, summer) by Colby College. Entered as second-class mail at Waterville, Maine 04901.

Ralph S. Williams '35
Administrative Vice President
October 23, 1970

I remember well my first personal contact as a teacher on the campus. . . . I was leaving my classes in the morning, walking . . . through the mud, through the rain. And someone came alongside me, put his arm around me and said, 'Roney, how are things progressing?' I looked up . . . and saw that it was the president of the college. . . . The reason I speak of it is because it epitomizes one of Dr. Bixler's most important personal characteristics — his humaneness, his warmth, his unfailing regard for others, his ability to communicate and cheer up even the bottom member of the faculty totem pole. . . . Recognition this Colby Night of Dr. and Mrs. Bixler is richly deserved.

Homecoming

Dedicated to the Bixlers

Colby has attracted money because Bixler has given the campus intellectual tone. Along with boosting the curriculum, notably in philosophy and religion, he launched art and music departments. He fostered a 'creative thinking' course. . . . He stirred the school to start a scholarly magazine, to ponder a 'book of the year.' . . . He got Colby to give 'TV' courses for credit to rural viewers, made the school a summer center for adult education. . . . More 'intellectual curiosity' is new President Strider's aim. It would not have been possible if Colby had not risen to the quality of J. Seelye Bixler.

Ten years have passed since *Time* magazine marked the retirement of the man who for 18 years was the driving force behind a massive physical development effort and the wellspring of that "intellectual tone."

The alumni chose this anniversary year to recognize Colby's coming-of-age by dedicating Colby night to J. Seelye and Mary Bixler. The climax of the annual dinner was expected to consist of tributes to the Bixlers and presentation of Alumni Council gifts. Not surprisingly, the honor guests upstaged the principal well-wishers with their graciousness and unmistakable appreciation. And there was some charming and timely Seelye Bixler:

"You know the man who got a little flustered and said on an occasion like this, 'I certainly don't appreciate this, but I certainly do deserve it.' Well, I do the appreciating and my wife does the deserving. . . .

"I think the alumni really have it in their hands to show how the college can continue this basic tradition of sense of mission which is so important in these changing times in which these students will learn. I think our campus troubles are not so much a revolt against education . . . but rebellion against the inequities of our society. And we've got to change society, . . . not only by the working of the social causes, but by helping this college to be devoted to truth and at the same time, an instrument for social reform."

Vice President Williams, associate and friend of the Bixlers for so many years, paid tribute to their accomplishments and presented the gifts: a Colby clock, an armchair for Mrs. Bixler, an athletic jacket with Colby "C" and a bound book of personal letters directed to Dr. and Mrs. Bixler. The president-emeritus donned the jacket immediately and proudly

Vice President
Williams

wore it to the homecoming game with Bowdoin.

The Williams tribute included an anecdote about the president as he approached the home of a wealthy man with no Colby connections seeking financial help for the college. "Dr. Bixler introduced himself red-faced and said, 'Sir, I'm going to blurt this out and then go along. I came here to ask for a gift to Colby College.' The man put his arm on Dr. Bixler's shoulder and said, 'Why of course, would \$10,000 be helpful to Colby? All right, now come down and meet my guests.' . . . after that Dr. Bixler was a tiger in raising money. Thus, you can see that the marriage of a philosopher-theologian and the crass materialist is not impossible of attainment. Recognition this Colby Night of Dr. and Mrs. Bixler is richly deserved. Many of us present owe far more than we will ever be able to repay."

In remarks following the presentation, President Strider noted that the Bixlers, with travel and lectures, still are "busier than many of us who regard ourselves as having full-time jobs.

"And you got me started on this dubious path," President Strider remarked, "during a decade when the course that American higher education has taken has been very different from what it was while you were president. But the excitement you generated in me when I first came to talk to you about Colby has never abated. . . . You have always bolstered me up with your encouraging remarks.

"Because of the fact that Seelye Bixler imbued me with the spirit of what Colby meant to him and what it has meant to generations of Colby alumni before, I became aware, even in my worst moments, of the potentiality of this institution for excellence over the years, building on what he helped us achieve . . . and what his predecessors had started. So I regarded it as my mission to continue to build upon these foundations. And that is what I am trying to do."

The president concluded: "When he retired, I had in him an example of a warm, friendly, humane individual, a scholar and a teacher, and a human being who managed to conduct his affairs as president of a college without losing his integrity and without losing his soul.

"When the time finally comes for me to retire, I hope very much that I will be able to look back upon the history of Colby during my administration, having accomplished those same kinds of things."

It is always one of the special pleasures of the year, as well as the first one of the year, to welcome a new freshman class. The class of 1974 takes its place in the long procession that began, in more modest numbers, when the first class arrived in 1818. I don't believe I know how many exactly there were in that first class when it began — I think the first president, Jeremiah Chaplin, had something like 17 theological students in May of 1819, and a year later the Maine Literary and Theological Institution, which it was first called, became a college authorized to grant degrees.

However many there were that started out, only two were ready to graduate in 1822. I trust that both the number and the proportion of those who sit before me now will be considerably greater on that June day in 1974 when I will have the privilege of declaring you to be bachelors of arts. In the meantime you have joined the procession, not necessarily a procession of either saints or sinners, but a procession that over the years has gained respect and distinction. You have now become part of the ever-renewing life blood of this institution, and I greet you as fellow Colby men and women.

I am going to tell you something of what you will find here and what you probably ought to do with it.

... You are a diverse group, chosen from a large number of applicants, many of whom were just as worthy of admission as you were. It is an agonizing process to select the class who will be most likely to gain the most from the experience of higher education, but we hope and expect that for all of you our predictions for your success will be borne out. I do not know why some of you chose to come to Colby, or even to embark upon a college career at all, and perhaps you are not all entirely clear about that point, either. But here you are, and I am going to tell you something of what you will find here and what you probably ought to do with it. When the upperclassmen arrive in a day or two some of them will tell you what you will find here and what you probably ought to do with it, and you may wonder whether we are all talking about the same institution. I would not be so rash as to suggest which of the many versions is closer to the truth, for indeed the upperclassmen may know some things the faculty and administration and president don't know, and possibly even (though it might be a shock to the upperclassmen) vice versa. So I won't tell you now, or ever, whom or what to believe. One of your first

The President: Warren

intellectual exercises will be to find out for yourselves, and it may take time. It will certainly take effort.

One need not be especially perceptive to realize that this is a precarious age in American higher education, just as it is a precarious age in the world of which education is one of several microcosms. Colleges, and their faculties and students, are suspect in some quarters in our land, as they have often been from time to time. But we don't think colleges or faculties or you who are now college students are suspect. Indeed, you are the reason for the college's being here, and having been here all these years. But in order for that reason to be justified, we of the faculty and administration, and your upperclass colleagues, will expect certain things from you. I am going to suggest a few of the things we expect.

First of all, we will be expecting intellectual effort from you. There is a library, prominently situated. One of the first things you should do is get acquainted

Welcome / Counsel

with it and prepare to spend a good many hours there. I suggest that you not only learn quickly how to find what you are looking for, but develop the rare art of serendipity in your browsing. Some serendipitous rainy Thursday afternoon may turn out to be one of the most memorable few hours of your college career or even of your life.

The greatest intellectual demands upon you will be made by the faculty. . . . I hope it will not be too much of a shock to you to learn that they are in all kinds of ways wiser than you.

But it isn't only the library that will demand intellectual effort from you. There are laboratories in the sciences and languages, there are computer terminals with which many of you will become familiar, there are listening rooms and studios for

music, studios for art, and a magnificent art gallery which has not only a distinguished roster of special exhibitions in any given year but one of the finest permanent collections that any small college can have acquired. . . .

The greatest intellectual demands upon you will be made by the faculty, for that is why they are here. I hope it will not be too much of a shock to you to learn that they are in all kinds of ways wiser than you, and they will have ways of insisting that you absorb some of their wisdom and discipline your minds in the ways in which they learned to discipline their own in order to follow the noble and demanding profession of teaching.

And it must not be forgotten that your fellow students will make intellectual demands upon you, whether it is in the activities that will attract some of you or in the conversations over coffee at the dinner table or in a dormitory room or in a walk around the campus.

You will not only be more satisfied with yourself but you will be better educated if during your stay at Colby you bring something of value to the community.

A second thing we will be expecting from you is the development on your part of social adaptability into this community that is new to you. In this respect college life is not unique, as it is in its intellectual demands. You would be required to develop social adaptability in a camp or in an office full of co-workers or in any number of situations. But your fellow students are the people with whom for a time you will be learning to live. You are all different from each other and you represent many different kinds of background experience. You have different talents and interests, probably a good many different political and religious views. You may among you have many different concepts as to what your aim in life is. You represent different life styles, different modes of dress, different kinds of personal standards, different concepts of what an earlier age called "decorum." You come from many kinds of communities that differ from Waterville, Maine, and from Colby. "Adaptability" does not by any means suggest a levelling out of everyone into, heaven forbid, a "type;" but it does suggest that you learn to play your own role in a diverse community.

And this brings me to a third expectation of you: your participation in the community. You will not only be more satisfied with yourself but you will be better educated if during your stay at Colby you bring

something of value to the community. It is not only that there are opportunities in dramatics and music and athletics, debating and journalism and student government — all of which there are. There are further ways in which you can exhibit your sense of responsibility for yourselves and for others, in our narrow society on Mayflower Hill and in the world. Last fall we had a Constitutional Convention which set up machinery to make it possible for the responsibility for college governance to be shared among all our constituency. Through this machinery students have greater opportunities not only for governing themselves but for helping the college continually to renew itself and shape itself year after year into an instrument consonant with the demands of the times in which we live. Do not neglect these opportunities. . . .

You must learn to respect the opinions and the rights of others, no matter how much you may disagree.

A final expectation (and I hope you do not think the college expects too many things from you, for if you do I am not sure college is the place where you now belong) is a respect on your part for what you find here. The heritage of this old institution, for one thing, is a worthy one, and you are now among those to whom the continuation of that heritage, with its own respect for the dignity of the individual, is entrusted. You must learn to respect the opinions and rights of others, no matter how much you disagree. . . .

What will help you achieve these expectations we have of you? For one thing, a certain humility as you sharpen through learning and experience your perspective on the place you occupy in the universe. For another, a sense of fairness on your part, and an effort at restraint in order to translate that fairness into action. For another, and not by any means the least important a sense of humor. We live in a world that has its grim aspects, but one can endure them better if one can occasionally laugh at something, especially at oneself. Try to find something to laugh at every day. An experienced educator who was here for some conversations with some of us this summer remarked in a speech recently that a sense of humor among the present college generation is rarer than a 750 SAT [scholastic aptitude test] score.

You will find that, grim as the world sometimes seems, there are redeeming aspects to it. One of the most refreshing books I read this summer is *The Recovery of Confidence* by John Gardner, president

CONTINUED ON PAGE 14

The outstanding figure in Maine's struggle to maintain a healthy environment, along with U. S. Senator Edmund S. Muskie, is Donaldson Koons, the 53-year-old chairman of the Colby geology department.

Professor Koons is a busy, committed and articulate man working in many ways to educate people to the parts they play in befouling the environment and to what they can do to improve the situation. Besides his teaching and administrative duties, he has taken on the chairmanship of the state's powerful, pioneering Environmental Improvement Commission. Influenced by the commission, the legislature passed landmark laws last year giving the commission control over where and under what circumstances sizable new industries may locate, and over conveyance of oil along coastal waters. Professor Koons talks to service and fraternal organizations and last year, established an environmental seminar at Colby. He is openly critical of the college for not investing more in courses dealing with environmental problems.

Born in Korea, he lived there for 17 years and during the war, he was with the O. S. S. working in China. Professor Koons came to Colby 23 years ago from West Virginia University. He also taught at Columbia University and at Carleton and John Marshall colleges. One son, Robert, was graduated from Colby last year, and another — John — is a junior pre-medical student.

In the interview which follows, Professor Koons speaks of his hopes and fears for the environment and of his concern for the lack of education on the subject.

A World 'Quite Close to the Edge':

Conversation with Donaldson Koons

Editor: Hindsight is wonderful. I'm looking back and saying, 'Why didn't we notice all these things before?' Why did things explode? Is it a fad?

Koons: No, it's partly a reflection of the fact that in some areas we are quite close to the edge. You get just a few extra gallons [of polluted water] and there you are — just enough to push you past the limits of tolerance. Or the situation in the air, New York for instance: for 30 years the atmosphere has been getting worse. Finally it reached a point where the four or five-day inversion, instead of being just enough to make things unpleasant becomes enough to make it intolerable.

E: Do most people think this is something that happened overnight?

K: Partly this. On a lake, people say 'Don't bring that development in here; they'll spoil the lake.' What they're talking about is a 10 per cent increase over what they've been doing for 20 years. This may be the trigger, but they are, in a sense, the charge in the gun. If you're going to get this kind of thing under control, it must come at the individual level with little groups or pond associations.

E: How long have there been people we could call ecologists, those aware of all the ramifications of what we have been doing?

K: There have been some for 20 years. Some have recognized pieces of it and have been deeply concerned about some aspects.

E: Then they have been voices crying in the wilderness.

K: Definitely. People simply haven't paid attention. The reports on some of our Maine rivers are 10 or 12 years old and nobody paid any attention. The industrial load on the rivers here is the equivalent of a population of 10 million — 10 times the population of the state. About a year ago the major industries finally accepted the idea that they were going to have to do this [clean up waters], and they've turned around 180 degrees. Costs are increasing at such a rate that it's better for them to build [treatment facilities] now, and they profit from the point of view of public relations. So it's self-interest. But that's okay. I don't care.

E: Do you see evidence that industries are concerned enough about the situation to invest for rea-

sons other than what we could call enlightened self-interest?

K: Some industries would like to do this. But remember that in the final analysis, industry is controlled by the stockholders. The industries have got an argument and it's one I can't really disagree with: their management is employed by the stockholders first of all to make money on investments. I do think there are people in the industries who are beginning to see that it's partly their responsibility, because of the particular knowledge that they have, to try to lead the public — to take a little less. But the major industries have known for 30 years what they are discharging, and they haven't chosen to do anything about it.

E: Apparently this is a matter of education, at one level or another; as chairman of the Environmental Improvement Commission, you probably are in the position of putting out brush fires before anyone is educated as to how they got started in the first place.

K: Yes, in a sense. But we are running a kind of educational operation at the same time. Since people have become sensitive to this, we're doing an awful lot of talking at various places. I get around to the various service clubs. These are the places where I think we can have some influence, because we catch the people who are apt to be influential in the local town.

E: It seems that in Maine the commission and the legislature are ahead of the electorate in their concern for the environment.

K: Oh, we're way ahead of most states. Those two bills (site selection for industry and oil conveyance) are almost revolutionary. In fact there are plenty of people in the state who say that in some respects, this is the most powerful commission in the state.

E: You spoke of the importance of educating the greatest number of people to the problems we're facing. How can we do this, in terms of formal education?

K: I think, quite frankly, the college is missing the boat here in that we are tending to stick to the traditional patterns. Many people in colleges look on this as sort of a fad. Well, it may be a fad, but it's an important one just the same. And I think we're making a mistake in that our science requirement involves taking certain courses which follow traditional pat-

Biddeford Pool Reprinted with the permission of the president and trustees of Bowdoin College from *As Maine Goes* by John McKee.

terns — introductory geology, introductory chemistry and so on. In many cases, students look at that and say, 'Fine, but what has that got to do with the condition of the Kennebec [River] today?' Now, I can argue with them by saying the only reason I'm able to do the work I'm doing is because I have a long background in technical, scientific preparation for this. Now, the only way I got it was going step by step. But the student still says, 'I'm not interested in becoming a geologist. But I want to know what it is that's going on and what can be done about it.'

I think we should take advantage of an opportunity that exists for us, take this question of environmental concern and use it as a starting point to bring the student who is not particularly oriented toward the sciences into the sciences so he can understand what it is that really goes on.

Last year a bunch of kids asked me if I would give a seminar in environmental problems and I said, 'Fine,' because it looked as if I would have eight or 10 students, mainly biology and geology students. Well, the word got around and we finished up with an enrollment of quite a few and they were spread all over the college — freshmen and seniors from the art, chemistry and biology departments, government, history and everywhere else. (I'm sure some of the enrollment was because they thought it would be a 'sit there and think big thoughts' kind of thing.) With this, I attempted in a very sketchy way to use a central reference book published by the American Chemical Society which is quite a technical manual. Then we

had a number of people look at various aspects of this (a recreational developer, a paper company executive, a law school instructor, Governor Kenneth M. Curtis and the majority leader of the Maine House of Representatives, among others) to give these kids a chance to talk to the people who are directly involved with various aspects of the problem — not in talking about it from the outside, but actually sitting there doing it.

This was not by any means what you would call a traditional science course. But I think it served in a way to bring in some of these people [students] who had looked at science and technology as an ogre, and have them recognize that there are complex problems here, and that technology produces problems and also solves them, to some extent.

I got them to recognize, for instance, that they are not going to continue to drive automobiles to work, or to Colby or up to ski slopes or wherever unless oil comes into Maine. This developed new recognition of their own responsibilities and what the technological aspects are.

I think we would do well to expand this type of operation [seminar]. I don't think we should take all our scientific instruction and move it over into that area because it would be absurd. But it is one area in which we could bring together a number of problems which are part of a very complex society and have students see the relationship of one aspect to another.

E: Is the college level late in the game to introduce environmental studies? Is it practical to introduce this

Water and air pollution in 1965, Rumford-Mexico (Maine) Reprinted with the permission of the president and trustees of Bowdoin College from *As Maine Goes* by John McKee.

in the secondary schools?

K: This is being done — in fact, in the primary schools right here in Maine. There's a bunch that is working out of Brunswick and doing it at the fifth-grade level.

E: You said perhaps the college is missing the boat by not getting into the area of the environment. I'm just wondering if the college can afford to get into this area?

K: It's just a question of whether they want to or not — just exactly the same question you have at the federal level, of which priority you're going to have. The college has to make the decision and they've decided they don't want to spend it there [environmental problems]. But of course they can afford it. What we're talking about is about \$20,000 a year, maybe \$30,000. Well, the money's there.

E: Is there any source of federal funds to help establish courses of this kind?

K: Federal funds are available only for programs which are already under way. They are not going to start any programs. If, for instance, the college makes a commitment, then federal funds can probably be found to help. But the federal people are not — and this is true of the private foundations — prepared to give money unless the college has already made a commitment of its own — which is quite understandable.

E: Have we done the environment irrevocable harm?

K: I don't think we have done anything yet which is entirely irrevocable. We may have done some things

the effects of which we don't suspect. Plastic containers, for example, when burned produce compounds which enter into the reproductive cycle of birds, and probably other species, in exactly the same way DDT does. One of the things that bothers me, which the public generally pays no attention to, is the carbon dioxide discharge into the atmosphere. I'm almost certain that in the case of carbon dioxide, we have already initiated an irreversible change in climate, and we don't know what it will be. For example, the better the combustion in your automobile engine, the fewer contaminants you have. But reduce carbon monoxide, which is lethal, and you increase carbon dioxide.

E: There seems to be imminent danger from air and water pollution. What is going to happen? Are people going to wake up to the trouble we're in, or is something disastrous going to happen?

K: We'll have a disaster first. As far as air is concerned, we'll have a disaster. We've come very close to it in New York City several times. And one of these days, I don't know when it will be, we'll have people drop dead in the streets.

E: In great numbers?

K: In numbers. And people will say, 'What happened?'

E: I was appalled to learn that something like this happened years ago in Pennsylvania — something I had never heard about.

K: Yes, Donora, Pennsylvania. Nobody paid any attention to it. It will happen. . . . It will happen.

George Edmund Whalon

1907-1970

George E. Whalon, who won the respect and affection of the Waterville community during 15 years as director of buildings and grounds at Colby, died at home Sept. 14. He was 62.

President Strider voiced his own sense of loss and that of the college at a funeral Mass in Lorimer Chapel. The text of that eulogy follows on this page.

George Whalon was a Fellow of Colby College and in 1968, Homecoming Weekend was dedicated to him. Born in Pepperell, Mass., Mr. Whalon attended M.I.T.

and worked as a construction foreman until the war when he became maintenance and construction superintendent at Ft. Devens, Mass. From 1948 to 1955, he was director of buildings and grounds at Fenn College in Cleveland.

A month after Mr. Whalon's death, ground was broken next to Seton Hospital in Waterville for a new residence for the Sisters of Charity. It will be called "Whalon House." He was a member of the hospital's board for several years.

He leaves his wife, the former Helen Gibbons; two sons, Peter G. of Waterville and Dr. Michael W. of Tulsa, Okla.; and a grandson of Waterville.

President Strider's eulogy:

Colby has been unusually privileged for 15 years in having George Whalon as superintendent of buildings and grounds. I am deeply honored that Mrs. Whalon and his family have asked me to speak briefly about him at this service. I must admit, though, that it is impossible to be objective about a man who was not only a respected professional colleague but a close personal friend whom my wife and family and I, along with countless others in the community of Colby and Waterville, not only admired but loved as a warm, kindly, and thoughtful human being.

For this college campus, so much of which he helped to build and upon all of which he lavished the most affectionate care, buildings and trees, gardens and lawns, boilers and lighting systems, roads and walks, bricks and windows, he was indeed a man for all seasons. We have seen him out in sub-zero weather making sure that the roads and parking lots were cleared of snow, and we have watched him walking around the campus against a backdrop of fall colors and in the green of summer, apparently concerned about every blade of grass and every shrub that grew in the domain that was his to care for.

When construction was in process, as it often has been in these years at Colby, George showed special zest as well as creative imagination. Nothing escaped his notice, from the earliest architect's drawings to the blueprints, the first excavations to the laying of the cornerstones, the daily supervision, the shrewd scrutiny of change orders and cost estimates, the checking of stresses and stairways, plumbing and electricity, right on down to the last dabs of paint, laying the carpets and waxing the floors before occupancy. George's higher education was accomplished almost entirely through his own broad experience and reading, but many times architects and construction firms would ask us where he had done his graduate work in engineering.

CONTINUED ON PAGE 16

COLBY

The Campus Press: a Question of Responsibility

The board of trustees has appointed a committee to explore means of clarifying the role of the *Colby Echo* and its relationship to the college. The committee will make recommendations to the board not later than its Jan. 30 meeting.

The study stems from what President Strider has termed the continuing "deterioration of taste and tone" of the *Echo*. An article in its Oct. 9 issue was illustrated with a photograph of a nude couple, their backs to the camera, in a corridor, and it contained language which many found offensive. The article defended a student proposal for a coeducational living experiment, which was rejected last June.

President Strider wrote the *Echo*: "Except for the conspicuous efforts of one editor and a few members of other editorial boards, the *Echo* has exhibited a deterioration of taste and tone for some time. The first two issues this fall encouraged me to think that the *Echo* was making a constructive effort to reverse this trend. The issue of . . . October 9th, however, while in part quite constructive, represents in several ways a deplorable continuation of the downward spiral.

"I regret to have to inform you that, speaking as president of the college and with the concurrence of the chairman of the board of trustees [Albert C. Palmer], Colby College feels it necessary to begin exploration of steps that may lead to institutional disassociation from this publication. It is important for the students and faculty, as well as our alumni, parents, and friends who support this college, to know that the college can no longer ignore the evident fact that the *Echo* does not appear to reflect accurately the concern or the tastes of the community as a whole. The steps to be explored and their full implications will be discussed with the board . . . later this month.

"In the meantime may I request, . . . that you cease immediately using the name 'Colby' in the title of your publication."

The *Echo*, in the first of two editorials replies, said: "We have given careful consideration to President Strider's request that we remove 'Colby' from our title and with all due respect to Dr. Strider and his office, we have decided to decline his request.

"The decision was an extremely difficult one to make. We knew that some people would interpret our response as an affront to the president. . . . We feel compelled to risk such unfortunate conjecture.

. . . Henceforth, we will include the following statement in our masthead: 'The opinions here expressed are not necessarily those of the college or student body.' We hope that this addition . . . will serve to dispel any misconceptions about our relationship to the college.

"Secondly, we feel that the tradition of freedom of the press . . . would be impugned were the *Echo* to accede to the president's request. To make such a concession at this time would be to succumb to what some might call intimidation. . . . In our opinion, the last issue [Oct. 9] was not in bad taste and we feel the tone was overwhelmingly constructive. To make even a tacit acknowledgement otherwise would be a lie and a limiting of our right to print what we believe represents the views and attitudes of a great number of students of this college. . . ."

The board passed this resolution at its regular fall meeting Oct. 30: "The board . . . affirms its support of the action taken by the president and the chairman . . . and requests the chairman to appoint a special committee. . . . In view of the seriousness of the matter, this committee would explore all the aspects of the relationship of the *Echo* to the college including the implications of disassociation . . . should this step become necessary, and the processes by which this step would be accomplished. . . . This motion is made in the interests of a free and responsible press at an institution which has made historic contributions to the freedom and responsibility of American journalism."

Dwight Sargent '39, curator of the Nieman Foundation and board member, is chairman of the committee.

Baker Scholarship Established

The George F. Baker Trust of New York City has established a scholarship program at Colby to help "expand the supply of young men trained in the liberal arts and attracted to the field of business."

President Strider, expressing the gratitude of the college, said: "This is a remarkable program, and a significant innovative plan to assure better understanding between the academic and the business worlds."

Selection of Baker Scholars will be made each year from the sophomore class. The scholarships will be awarded for the students' junior and senior years. Criteria are "character, responsibility and motivation; a high degree of recognition of contemporaries; mental competence; and financial need." A selection com-

mittee will consist of faculty, administrators and area businessmen.

The scholarships are provided by the will of the late Charles F. Baker Jr. who, at the time of his death in 1937, was chairman of the board of the First National City Bank of New York. Since its founding, the Baker Trust has distributed more than \$13 million to philanthropies for religious, charitable, scientific, literary and educational purposes. More than half the trust's income goes to scholarships. About 1,400 students have been assisted.

The special concern of the Baker Trust has been the search for potential leaders in American life. "It is the hope of our trustees that the scholarship holders will decide upon careers of business as their life work," a trust spokesman said. "The demands upon modern business leadership are so broad and the social consequences so great that the basic liberal arts experience is increasingly recognized as effective preparation in developing the vision and understanding required for ultimate leadership."

Following graduation, Baker Scholars may apply for additional aid from the trust to pursue a graduate degree in business administration.

The College / Briefs

Paul D. Walker Jr. of Claremont, Calif., has been named director of summer and special programs at Colby succeeding John B. Simpson, who is on sabbatical.

Walker served on the stalls of Elmira (N.Y.) College and Stanford University, and comes to Colby after completing a study and dissertation on the organization and operation of the Claremont Colleges. Prior to that assignment, he spent two years at Columbia University Teachers College in a master's degree program for administrative officers of colleges and universities.

Professor Robert W. Pullen '41, acting administrative vice president, has been named by the Federal Reserve System's board of governors to its truth-lending committee. It was established when the lending law went into effect last year to represent the public, lenders and sellers of credit merchandise.

Pullen is serving as vice president for the academic year while Professor Ralph S. Williams '35 is on sabbatical.

Adel Heinrich, assistant professor of music, received the Double Ribbon, One-Star Award of Merit in the 1969 Parade of American Music, which is sponsored by the National Federation of Music Clubs.

Miss Heinrich was conductor and composer of a

choric-dance entitled *Alleluia-Alleluia* written jointly with Mrs. Susan M. Gunn, assistant professor of physical education. The award honored the Lorimer Chapel Choir, the Colbyettes, the Modern Dance group and violinist Ellen Florin '69. The American Women Composers program was presented by the Maine Federation of Music Clubs.

Nine students were excused from classes from Oct. 17 to Nov. 3 to work on political campaigns under the terms of a special arrangement worked out by the Educational Policy Committee and faculty. Under those terms, the seven seniors, one junior and a freshman were required to provide letters from bona fide campaign committees stating that they would be doing legitimate campaign work, and to make up work missed during their absences.

Portrait of a Maine Community

A former chairman of the Colby trustees has joined the ranks of distinguished authors of local histories. Long regarded as an authority on the history of his Androscoggin community, Reginald Sturtevant '21, who was head of the college governing board from 1960 to 1965, has published his long-projected *A History of Livermore*.

Known to his friends as "Stibe," Reginald Sturtevant has made this history of a Maine town not merely a labor of love, but also one of painful and frequently frustrated determination. He had scarcely begun the arranging of long-assembled data and its reduction into manuscript form when he was disabled by two severe strokes. Though deprived of the use of his right hand and of speech, he never gave up. Tediously he learned to write with his left hand and by painstaking therapy, regained the power to speak. Then a third stroke so disabled him that his book had to be published in incomplete form. That unfinished work, is, however, one of the best of our numerous town histories.

Many of Maine's older local histories, published in the 19th century have stood the test of time. Still valuable are North's *Augusta*, Mason's *Hallowell*, Eaton's *Warren*, Sibley's *Union* and Allen's *Dresden*. Among the many newer histories, one of the best is *Skowhegan of the Kennebec* by Louise Coburn '77. What Miss Coburn did for her town, and what John Pullen Colby '35 did for the Twentieth Maine Regiment in the Civil War, Reginald Sturtevant has now done for Livermore.

Those of us who have heard Stibe address Colby gatherings are well aware of his mastery of language, and we are not surprised at the literary excellence of his work. Marked by clarity, vivacity and economy

of expression, the book tells us who did what in a Maine town for 150 years.

The present towns of Livermore and Livermore Falls were originally a single town. As was the case in many other such areas, it was not the present Falls that at first prompted the settlers to make a village with shops, church and school, but the now smaller communities at Livermore and East Livermore. Stibe tells us the story of those early settlers, their labors, their modes of travel, and their political prowess, as strikingly illustrated by the Washburn family, who produced four representatives to Congress, two governors, one U. S. Senator, two foreign ministers, one secretary of state, one major general and one naval captain.

Many informed readers will consider Stibe much too modest in his account of the Livermore Falls Trust Co. and of his own family's part in its development. Although bankers are notoriously reticent, Stibe really should have let us know more about the Sturtevents. His father, Chester Sturtevant '92, was one of the founders and the first treasurer of the bank. Stibe's mother was, before her marriage, the bank's only other employee. It was the Sturtevents who lined the walls of the bank with scenes from Livermore history, provided the funds for many a local loan, and were leaders in the town's religious life. Stibe himself served a term as president of the Maine Baptist Convention. Much that Livermore Falls is today is due to the Sturtevents.

Waterpower, lumber and paper changed Stibe's village from a rural hamlet into an industrial town. Together with the neighboring town of Jay, it is now the home of one of the nation's largest paper mills, the giant plant of the International Paper Co. During their lifetimes, Stibe and his father saw most of this happen and had no small part in its promotion.

No town history is complete without illustrations, and *A History of Livermore* is filled with nearly a hundred pictures of persons, buildings, events, farm and industrial scenes, and even Deacon Livermore's unique corner chair.

Here is a sample of Stibe's arresting literary style: "The first decade of this century had the fruit and confectionery store at the corner of Union and Church streets, where the peanut roaster whistled its cheerful tune at the door. Inside, in the summer, two huge fan-like helicopter blades rotated slowly and almost silently, as the air filled with delicious aromas of fruits, syrups and candy. Many of the hardest decisions of life were made there — whether to spend the hard-earned nickel for cherry phosphate, ice cream, or nose-tingling soda."

You do not need to be a native of Livermore or even of Maine to enjoy this book. Every Colby graduate can be proud that this latest in the long procession of excellent Maine histories was written by one of their own Colby men.

A History of Livermore was published by the Livermore Falls Trust Co. to mark its 75th anniversary, the 150th anniversary of the State of Maine and the 175th anniversary of Livermore-Livermore Falls.

Ernest C. Marriner '13

The Powder and Wig Dramatic Society used the Gould Music Shell to stage Sophocles' Antigone, the first of four scheduled productions, in the traditional outdoor manner. Director this year is F. Celand Witham '52, associate professor of speech.

Wilson Heads Alumni Council

The new president of the Alumni Council is an energetic Cape Cod attorney who was listed in *Outstanding Young Men of America*.

Kenneth E. Wilson Jr. '60 has served as class agent and Alumni Clubs Committee chairman (1967-1970). He lives in Oyster Harbors and has a law office in Hyannis.

Besides being Barnstable county attorney, Mr. Wilson is counsel for the towns of Eastham and Wellfleet and for the Dennis Water District. In 1967, he was a special assistant to the attorney general of Massachusetts.

After receiving his A.B. degree, he earned his law degree at Boston University. Mr. Wilson, a member of Zeta Psi, is vice president and trustee of the Raymond Moore Foundation, Inc., an incorporator of the Cape Cod Hospital, served as a delegate to the Massachusetts Republican Convention in 1967 and has been active in community government affairs.

He is married to the former Elvera C. Jones. They have two children, Deborah and Laura.

Kenneth E. Wilson Jr., left, newly-elected Alumni Council president, presided as master of ceremonies at the annual Colby Night dinner Oct. 23. Robert S. Lee '51, awarded the "C" Club Man of the Year Award at the dinner, was cited for leadership of alumni organizations and fund raising in the Boston area, support of Colby athletic programs and recruitment of outstanding young men and women for enrollment at the college.

PRESIDENT STRIDER FROM PAGE 6

of the Urban Coalition and former secretary of the federal Department of Health, Education and Welfare. Dr. Gardner summarized . . . a few of the objectives that I think we would all agree on *We want peace, justice, liberty. We want a society that honors the dignity of each person and proscribes the oppression of one by another.*

We seek equal opportunity, equal access to the benefits of the society, an end to the exclusion of some citizens from full sharing in the life of the community. We seek the fulfillment of the individual, the release of human potential.

We believe in individual responsibility and the opportunities for participation that keep responsibility alive. We seek to restore a sense of community and to foster honest, open, and compassionate relations between people.

We seek for each individual the chance to be a whole person, free of the fragmentation that plagues modern life — fragmentation of intellect and emotion, work and play, job and family, man and nature.

We want a society that puts human values above materialism, commercialism, technology, and the success ethic. We seek an end to the dehumanizing aspects of large-scale organization.

*We seek an end to the destruction of our natural environment. We want to bring ourselves back into some kind of livable relationship to the animate world of which we are a part and the planet which is our home.**

. . . It is not the function of the colleges and universities to solve all the problems of the world. It is not the colleges and universities that should be under attack because these problems have not been solved. Rather, it is the function of the colleges and universities to educate young men and women, following the rule of reason and inculcating the discipline of the mind, so that as citizens they will be better able to assist the world in the solving of those problems. In the course of that complicated process you will not get everything you want nor achieve every one of your objectives, for everyone wants in one way or another something different. . . .

But you will begin to discover, I hope, as you proceed with your higher education to see where you yourselves fit into the broader picture, to discover what it is that you want for yourselves and for that part of the world you will occupy, and to develop ideas as to how these ideals can be brought to reality.

* Reprinted from *The Recovery of Confidence* by John W. Gardiner by permission of W. W. Norton & Company Inc., copyright © 1970 by John W. Gardner.

This David Lane (20) field goal helped put Colby ahead of Bowdoin 17-3 in the first-half of the Homecoming game Oct. 23 before the favored Bowdoin juggernaut came back to grind out a win.

Sports

by Irving Faunce

Sophomore flankerback David Lane of Saco doesn't look big enough to worry opposing defenses. But the five-seven, 160-pound sprinter was the principal reason Coach Dick McGee came up with his best year since he came to Colby in 1967. The 3-5 season was Colby's best since 1963 with wins over Tufts, Maine Maritime Academy and Bates, and losses to St. Lawrence, Coast Guard, Trinity, Springfield and Bowdoin.

Lane set two records and tied another while fellow sophomore back Brian Cone emerged as one of New England's leading small college passers. David put eight touchdowns on the scoreboard plus 13 extra points and a field goal for a one-season record of 66

points. He tied the old 56-point mark last year. His seven touchdown receptions broke a mark set in 1967 by Steve Freyer '68. The eight touchdowns tied records held by Bruce Kingdon '63 (1960) and Cone, who completed 62 of 127 passes this year for nine touchdowns and 916 yards.

Despite inexperience on the squad, Coach McGee continues to build toward a winning season. Leadership was provided this year by 11 seniors including tri-captains Ron Lupton (Warwick, R. I.), Jim Faulkner (Alfred) and John Hopkins (Concord, Mass.). Other seniors are Mike Smith (Sanford), Dan Blake (Attleboro, Mass.), Bill Agrella (Somerset, Mass.), Dennis Cameron (Waterville), Ken Bigelow (Floram Park, N. J.), Paul Edmunds (Westfield, N. J.) and Bob Ewell (Chestnut Hill, Mass.). Thirty-nine players will return next year.

Scores (Colby's first) were: 13, St. Lawrence 25; 7, Coast Guard 16; 14, Tufts, 6; 7, Springfield 49; 14, Trinity 28; 17, Bowdoin 31; 41, Maine Maritime 0; 14, Bates 7.

Cross Country

Lew Paquin of Barre, Mass., not much bigger than David Lane, is no lightweight among New England competitors. Not until his seventh meet, the MIAA championships at the University of Maine (Orono), was he beaten. And his second-place time also broke the UM course record. Lew set a Colby five-mile course record Sept. 19, then turned in a better time (25:45) Oct. 17 despite a raw wind that dusted a Colby-Trinity football crowd with snow. Lew also holds the Bates course record.

The squad got fine performances all year from senior captain Paul Liming (Lewiston) and junior Bob Hickey (Yarmouth Port, Mass.). It finished with a 4-6 record including wins over Bowdoin and Maine, second place in the state championship meet and seventh in the Eastern Cross Country Championships in Boston. Paquin finished second there, four seconds behind the winner.

Results (lowest score wins): 37, U. of New Brunswick 27, Gorham State 80, Merrimack 94; 52, Bates 33, Middlebury 47; 54, Boston State 37, Tufts 38; 38, Springfield 22; 19, U. of Maine 39; 21, Bowdoin 34; state championship, 55, Bates 22, Maine 71, Bowdoin 92.

Soccer

The team managed a 2-8-3 season despite a rash of injuries. Colby was 0-6 in state series competition. A source of comfort to Coach Jack Scholz was the stand-out play of sophomores Andy Dennison (Belmont, Mass.) and goalie Mark Serdjenian (East Greenwich, R. I.). Co-captains were Dennis Hartung (Chappaqua, N. Y.) and Bill Buckner (Mt. Kisco, N. Y.), who led the scoring until he was injured.

Results: 0, Norwich 4; 1, U. of Maine 2; 6, Lowell Tech. 5; 0, Babson 0; 0, Springfield 6; 1, U. of New Hampshire 5; 3, Brandeis 0; 0, U. of Maine 2; 0, Bates 2; 1, M. I. T. 1; 1, Bowdoin 3; 4, Bates 5; 0, Bowdoin 3.

Tennis

The women's tennis team, undefeated in four matches, won the state intercollegiate championship during a two-day tournament held in the Colby Fieldhouse. Freshman Carolyn Estes (Rye, N. Y.) defeated classmate Ann Graves (Dubuque, Iowa) in the singles. In doubles, sophomore Jacqueline Nienaber (Ridgewood, N. J.) and freshman Nancy Mungall (Radnor, Pa.) defeated a University of Maine team at Presque Isle. Miss Estes went on to the New England Intercollegiate semifinals where she was defeated by a Rhode Island girl.

GEORGE WHALON FROM PAGE 10

George Whalon read widely in history and biography and in magazines of all sorts. His knowledge of baseball and its old-time heroes was encyclopaedic, his fund of stories limitless, and on many a fishing expedition would regale his companions for hours on end with hilarious tales of mice and men, cabbages and kings, and stories of horses and beagles, their ancestry and their championships. He loved those beagles and other dogs, and they would take to him and his gentle way with them more readily than to their own masters.

But it was with other human beings that George made his greatest impact. He was trusting but sharply discerning. He could not abide dishonesty and would quickly recognize it for what it was. But he never failed to respond to a genuine request for help, whether it was building bookshelves for a faculty member or appraising a house one was thinking of buying or pulling a student's car out of a ditch or loaning equipment to the Outing Club. He was a man of good humor who laughed easily, of tolerance and compassion, deeply religious, humane and generous, but who had exacting standards that he expected of others. It is no wonder that the men who worked for him were fiercely loyal to him, loved him and respected him. It is no wonder that those of us who worked with him knew we could count on him to do his work with integrity as well as industry. It is no wonder the community called on him so often for public service.

For almost a decade George endured illness and physical discomfort without complaint, following the orders of the devoted friend and doctor who more than once saved his life, yet working to full capacity for his college, caring in every way for the family he loved, his wife and sons and little grandson, whom he referred to as "my friend." Most of us who have survived him will one day have hardships of our own, and George Whalon has set us an example of quiet fortitude that then, as we remember him, will give us strength. A human world made up of George Whalons is too much to expect, but he left this world richer and better for his presence in it and his friends and family richer for having had him among us. To see part of his monument, look around you on this hill. Other monuments remain invisible but eternal in the hearts of his unnumbered friends. Now he rests, and we miss him more than we can express and will continue to miss him more than we can now imagine as we carry on the work of the world to which he gave so much.

Contributors to the Plan for Colby and the Annual Fund 1969-1970

Colby is especially proud of its alumni and other friends for the manner in which they have responded to the needs of the college during a very trying year in the history of America and higher education. The tragic deaths of college students, needless destruction of facilities, and other less serious but perhaps more subtle forms of violence have worked together to create much distrust and even fear between the generations which make up our society.

Somehow we must work together to re-establish the essential values. We must do our part to maintain those traditions which have guarded us all and allowed us in our time the basic freedoms so necessary for our development as individuals and as integral parts of a greater world.

We must choose, and very soon, which part each

of us is going to play if our society is to recover from the challenges that face it. We must make that decision and follow it through despite any frustration or disillusionment which may result.

On the following pages, Colby pays tribute to the many people who have chosen to support one or both of its campaigns this past year: the annual fund, on the one hand, which keeps our operating budget in balance; and the campaign to implement the *Plan for Colby* on the other, which will keep our future strong. Their gifts, both large and small, are symbols of their faith in Colby and their confidence that it will continue through its educational process to help break down the barriers which threaten our society today.

Robert E. L. Strider
PRESIDENT

Shareholders in the Plan for Colby

Leadership

Mr. and Mrs. Harold Alford
(Dorothy Levine '38)
Estate of William H. Atkins
William Bingham II
Charitable Trust
Edward S. Boulos, Jr. '39
Estate of Abel Edward Budno
'21
Mrs. Frederic E. Camp
Doris Carpenter
Estate of Julia Swain Carpenter
Laura M. Carpenter
Mr. and Mrs. Clark H. Carter
'40 (Raye Winslow '40)
Estate of Jannette C. Church
James R. Cochrane '40
Estate of Warren H. Colson
Estate of Leslie H. Cook '22
Estate of Hilda F. Crocker '28
Cummings-Guilford Charitable
Trust
Mr. and Mrs. Eugene K. Currie
'14
E. Richard Drummond '28
Dr. and Mrs. Edmund N. Ervin
'36
Mr. and Mrs. John H. Fawcett
(Helen C. Smith '27)
Mr. and Mrs. John W. Field
(John, Jr. '66)
Estate of Florence E. Fitch
Mr. and Mrs. A. Gurnee
Gallien

Mrs. Frank W. Gray
Grossman Family Trust
Nissie Grossman '32
James J. Harris '27
C. F. Hathaway Company
Howard F. Hill '18
Dr. and Mrs. Kevin Hill '50
Mr. and Mrs. Louis Oakes
Hilton
Theodore R. Hodgkins '25
Hussey Manufacturing
Company, Inc.
Philip W. Hussey '13
Philip W. Hussey, Jr. '53
Peter A. Hussey '57
Martha D. Hussey '55
Mr. and Mrs. Curtis M.
Hutchins
Mr. and Mrs. Ellerton M. Jette
Mrs. George J. Johnston
Mr. and Mrs. Gordon B. Jones
'40
(Geraldine Stefko '41)
Estate of Harold W. Kimball
'09
Estate of Selma Koehler '17
Charles A. Morrissey '56
The New England Colleges
Fund, Inc.
New England Telephone and
Telegraph Company
Norrwock Shoe Company
Mr. and Mrs. C. David O'Brien
'58
Palmer Fund
Estate of Mae Della Parmenter
II
Wilson C. Piper '39
The Rosenstiel Foundation
Mr. and Mrs. Lewis S.
Rosenstiel

The Dorothy H. and Lewis
Rosenstiel Foundation
Robert Sage '49
Shawmut Glass Containers,
Incorporated
Mr. and Mrs. Nathan
Silverstein
Mr. and Mrs. Gerald L.
Silverstein '56
Mr. and Mrs. Gerald Stoll '49
(Carol Silverstein '48)
Mr. and Mrs. Samuel S.
Silverman
Mr. and Mrs. Joseph C. Smith
'24
(Ervena Goodale '24)
Estate of Lenore Snellenburg
Estate of Augusta M. Stevens
Mr. and Mrs. Michael
Sylvester '64
(Catharine F. Camp '64)
Mr. and Mrs. Thomas McK.
Thomas '63
(Patricia Raymond '65)
Mr. and Mrs. Frederick G. P.
Thorne
(Susan Whittlesley '59)
The Warnaco Fund, Inc.
Thomas J. Watson, Jr.
Mrs. Sol W. Weltman
Mr. and Mrs. Henry S. Wingate
(Henry K. '61)
R. Frederic Woolworth

Dr. and Mrs. J. Seelye Bixler
Mr. and Mrs. Charles G.
Boehm '59
(Joan Peppard '58)
Raymond O. Brinkman '20
Frank S. Carpenter '14
The Equitable Life Assurance
Society of the United States
Mrs. Joseph S. Fairchild
(Susan '57)
Mr. and Mrs. Charles A.
Foehl, Jr.
(William C. '59)
Mr. and Mrs. Donald A. Gilfoy
'40
(Helen Brown '40)
James M. Gillespie
Roderic H. D. Henderson
Clayton W. Johnson '25
Mr. and Mrs. Alton Lockhart
'05

Plan For Colby Share Plans

Leadership
(\$5,000 and over)
Challenge
(\$3,000 to \$4,999)
Founder
(\$1,200 to \$2,999)
Heritage
(\$600 to \$1,199)
Progress
(\$360 to \$599)
Loyalty
(\$180 to \$359)

Challenge

Dr. and Mrs. Asa C. Adams '22
(Vina Parent '22)
Robert N. Anthony '38

Try as we will, errors and omissions do occur. If in your case one has been made, please notify us so that we may make a correction in the next Alumni.

Mr. and Mrs. John H. McGowan (David J. '72)
 Mr. and Mrs. Stanley B. Miller '14 (Evie I. Learned '17)
 Mr. and Mrs. †Wilson Parkhill George W. Perry '14
 Mr. and Mrs. Albert E. Pratley The Edward W. Pratley ('68) Memorial Fund
 Scott Paper Company
 Reader's Digest Foundation
 Mr. and Mrs. Thomas O. Richardson '63 (Ency J. Schick '62)
 Dr. and Mrs. Robert E. L. Strider
 Reginald H. Sturtevant '21
 Edward H. Turner
 Prof. and Mrs. Ralph S. Williams '35 (Barbara Howard '35)

Founder

Bruce L. Ansnes '65
 Mr. and Mrs. Elmer L. Baxter '41 (Elizabeth Sweetser '41)
 Mr. and Mrs. Robert J. Bean (Susan Fairchild '57)
 Mr. and Mrs. Abner G. Bevin, Sr. '34 (Thelma Chase '31)
 Mr. and Mrs. Hartley A. Bither '41
 Mrs. Eugene L. Bondy, Jr. (Anne Lawrence '46)
 G. Allan Brown '39
 John W. Brush '20
 Cities Service Foundation
 Herbert F. Cluthe '60
 Mr. and Mrs. Charles J. Colgan (Charles '71)
 Mr. and Mrs. Robert A. Cron '58 (Ann Bonneau '58)
 Harold D. Cross '53
 Mr. and Mrs. John W. Daggett '41 (Natalie Moores '42)
 Mrs. Alice L. Daub
 Addie M. Lawrence
 Scholarship
 Mr. and Mrs. John D. Deacon (Muriel Howard '48)
 Mr. and Mrs. John W. Deering '55 (Ann Burnham '55)
 Dr. and Mrs. Richard R. Dyer '42 (Natalie Cousins '43)
 Edith E. Emery '37
 Mr. and Mrs. Arthur G. Eustis, Jr. '52 (Georgia Roy '54)
 Arthur G. Eustis Memorial Fund
 Hilda M. Fife '26
 Mr. and Mrs. William C. Foehl '59 (Linda Mackey '60)
 Frank C. Foster '16
 Estate of Samuel Fraser
 Estate of Doris P. Gallert '04
 Mr. and Mrs. William A. Gelotte '51 (Ellen Kenerson '50)
 W. T. Grant Company
 The Greene Foundation
 George M. Gross '63
 Reuben A. and Lizzie
 Grossman Foundation
 Stanley Gruber '41

Mr. and Mrs. James E. Harris '64
 Dean E. Parker Johnson (Stephen '72)
 Leo S. Kresky '39
 Mr. and Mrs. Gerald A. LeBoff (Meryl S. '71)
 Robert S. Lee '51
 Lewis (Ludy) Levine '21
 Mrs. William van V. Lidgerwood (John King '71)†
 Mr. and Mrs. Rolliston W. Linscott, Jr. (Wayland '72)
 Mr. and Mrs. Bertram K. Little
 Paul E. Machemer
 The Mary Corona Machemer Memorial
 Dr. and Mrs. Leonard W. Mayo '22 (Lena Cooley '24)
 Thomas B. McCabe, Hon. '58 (James L. '65)
 Mrs. Frank M. McPartland (Alma Morrisette '07)
 Dr. and Mrs. Thornton W. Merriam, Jr. '51 (Elizabeth Smart '52)
 Merrill Lynch, Pierce, Fenner & Smith Foundation, Inc.
 Mrs. Hans W. Miller
 The Rev. and Mrs. Clifford H. Osborne, Hon. '49
 Mr. and Mrs. Paul S. Ostrove '53 (Estelle Jacobson '55)
 Oxford Charitable Trust
 Albert C. Palmer '30
 William P. Palmer, III
 William Philbrick
 Robert W. Pullen '41
 Roswell H. Rausch
 Mr. and Mrs. Robert M. Roth '51 (Helen H. Palen '51)
 The Sears-Roebuck Foundation
 Mrs. Kenneth H. Sims (Dorothy Steinert '28)
 Mr. and Mrs. George F. Sprague '31
 The Seth Sprague Educational and Charitable Foundation
 Eugene C. Struckhoff '44
 Bruce M. Sullivan '55
 Miss Sigrid E. Tompkins '38
 Mrs. Edward P. Tucker (Marian Drisko '24)
 United States Gypsum Company
 Mr. and Mrs. Gren E. Vale '24
 Mrs. Louise Coburn Velten (Louise Smith '33)
 Thomas J. Watson, III '69
 R. Leon Williams '33
 Mr. and Mrs. Robert S. Winslow '38

Heritage

Leslie B. Arey '12
 Mrs. Francis F. Bartlett
 Francis F. Bartlett ('26) Scholarship Fund
 Richard B. Beal '51
 Bird Companies Charitable Foundation, Inc.
 J. Warren Bishop '35
 Albion W. Blake '11
 L. Russell Blanchard '38
 Mrs. Margaret B. Bostwick (Audrey A. '51)
 Dr. and Mrs. George N. Bowers, Jr. '50 (Myra Hemenway '51)
 Ralph A. Bramhall '15
 Arthur J. Brimstone '21
 Cray Brownell '13

Joseph B. Campbell '29
 Prof. and Mrs. Richard Cary (Frances Perkins '33)
 Edward J. Cawley '52
 Mrs. Lawrence E. Close (Priscilla Crossfield '54)
 Helen L. Cochrane '08
 Miss Ethel Cochrane
 Mrs. F. C. Coddington, Jr. (C. Jane Whipple '55)
 Mrs. David L. Conlan (Jane Mills '59)
 Connecticut General Life Insurance Company
 Walter S. Cornell
 Lois B. Crowell '34
 A. A. D'Amico '28
 Mr. and Mrs. Douglas Davidson '58 (Barbara Borchers '60)
 Trustees U/Declaration of Trust, Charles A. Dean
 The Raymond P. Sloan Lectureship Fund
 Clarence E. Dore '39
 Mr. and Mrs. John E. Douglass '52 (Janet Leslie '52)
 Mr. and Mrs. Peter C. Doyle, Jr. (Peter C., III '60)
 Mrs. Harry B. Eddy (Helen Jacobs '47)
 Nelson T. Everts '50
 Mr. and Mrs. Roderick E. Farnham '31 (Margaret James '28)
 Dr. and Mrs. James E. Fell '32
 Nathaniel M. Gallin '28
 Estate of Cady A. Gibbs
 General Charitable Fund
 Kenneth R. Gesner '53
 Richard H. Gibbs '61
 Mr. and Mrs. Hyman S. Glass (Peter '70)
 Mrs. Katherine M. Glennon (William Joseph '71)
 Gerald Goldsmith '56
 John R. Gow '23
 Dr. and Mrs. Merrill S. F. Greene '20 (Harriet Sweetser '20)
 Ray B. Greene, Jr. '47
 The Nissie and Ethel Grossman Foundation
 Mr. and Mrs. Thomas E. Hargrave (Robert '53)
 Harry L. Hicks, Jr. '42
 Jean C. Hilsen '49
 Mr. and Mrs. William Hutcheson '44 (Doris Blanchard '45)
 International Business Machines Corporation
 Mr. and Mrs. George H. Jahn '43 (Hope Mansfield '44)
 Kenneth A. Johnson '37
 Warren R. Johnson '53
 The Leonard & Glenyce Kaplan Charitable Foundation
 Mr. and Mrs. Leonard Kaplan (Glenyce Miller '46)
 Mrs. George E. Keeler (Helen Osgood '53)
 E. Evelyn Kellett '26
 Keyes Fibre Company
 Donald F. Larkin '35
 David C. Larsen '63
 Mr. and Mrs. Robert I. Latham '49 (Patricia Lydon '49)
 Percy (Pacy) Levine '27
 The Second Abraham S. and Fannie B. Levey Foundation
 Mr. and Mrs. Peter J. Linder (Norene Tibbetts '51)
 Mr. and Mrs. Peter Lunder '56
 David D. Lynch '49
 David E. Lynn '52
 Claire C. Lyons '61
 Priscilla B. Mailey '40
 Mrs. John W. Maloney (Patricia Martin '57)
 Mr. and Mrs. Robert A. Marden '50 (Shirley Marshall '49)
 John L. Martin '63
 Rita A. McCabe '45
 Mr. and Mrs. David M. Merrill '53 (Barbara Best '53)
 Mrs. Ellsworth W. Millett (Mary Rollins '30)
 Harvard E. Moor '18
 Margaret J. Moore '54
 Bertram G. Mosher '36
 Mr. and Mrs. Richard D. Muzzy (Ellen '72)
 Roland E. Nagle '53
 John T. Nasse '29
 Mr. and Mrs. S. Warner Pach (Nicolette '70)
 Katharine O. Parker '52
 Eugene J. Pelletier, Jr. '51
 Dr. and Mrs. Frederick A. Pottle '17 (Marion Starbird '18)
 Donald N. Rice '56
 Mrs. Francis J. Ryan (Elizabeth Wilkinson '37)
 A. Allen Sandler '54
 Mrs. Carl F. A. Siedhof (Ethel Knowlton '09)
 Kenneth J. Smith '26
 Estate of Richard P. Staunton '27
 Mr. and Mrs. Frank P. Stephenson '62 (Gail Wright '69)
 Mrs. Arthur Hays Sulzberger
 Dr. and Mrs. Ronald A. Swanson '55 (Eleanor Turner '54)
 Mr. and Mrs. J. Marble Thayer '38 (Hazel Wepfer '37)
 Arthur T. Thompson '40
 Martin D. Turpie '60
 Peter H. Vlachos '58
 Elmer C. Warren, Hon. '40
 Jean M. Watson '29
 Sherwin Wilson '51
 Michael Wilcox '61
 Prof. and Mrs. John W. Winkin, Jr. (Christine Woodbury '49)
 Robert N. Wulff '53
 Prof. and Mrs. Walter H. Zukowski (Lucille K. Pinette '37)

1 Anonymous Donor

Progress

Mr. and Mrs. Douglas B. Allan '32 (Elizabeth Swanton '33)
 Mr. and Mrs. Burney K. Arnett, Jr. '59 (Beverly Johnson '60)
 Mrs. Marios Atsaves (Marcia E. Griggs '58)
 Richard W. Baldwin '52
 Charles E. Barnfather '41
 Francis F. Bartlett, Jr. '56
 The Judith and Richard Beatty Foundation
 Mrs. Earle D. Bessey, Jr. (Sue Rose '42)
 Edward G. Birdsey '48
 James D. P. Bishop, Jr. '58
 Prof. and Mrs. Philip S. Bither '30
 Boothby and Bartlett Company
 Brewster A. Branz '40
 Walter N. Breckenridge

Mrs. John C. Bridge
(Joan Acheson '52)

Mrs. Wallace W. Bridge
(Jean E. Brewer '52)

Philip W. Bromwell '67

Mr. and Mrs. Carleton D. Brown '33
(Louise Williams '34)

Mr. and Mrs. John W. Brown '49
(Vivian Maxwell '44)

Mrs. Whipple Butler
(Elizabeth Whipple '21)

William H. Caddoo '32

Mr. and Mrs. Donald O. Cameron '52
(Sally Shaw '52)

J. Ardelle Chase '27

Mr. and Mrs. Carl E. Chellquist '48
(Shirley Smith '48)

R. M. Clements

Mrs. Edwin B. Cragin
(Edwin B. Jr. '62)

Mr. and Mrs. Clyde E. Dankert
(Philip R. '58)

Mrs. Darwin K. Davidson
(Jacqueline Bendisler '59)

Norris E. Dibble '41

Mrs. Herbert Douglass
(Edna Owen '02)

Patricia Downs '62

Peter C. Doyle, III '60

Cheryl M. Dubois '69

Mr. and Mrs. Charles A. Dudley '45
(Shirley F. Martin '46)

Marion E. Dugdale '38

Duo-Temp Corporation

James G. Ellis '64

Mr. and Mrs. Robert C. Erb, Jr. '56
(Judith Ann Merrill '58)

Ronald M. Farkas '48

Mr. and Mrs. E. John Farley, Jr. '56
(Charmian deVesty '56)

Frank P. Farnham '40

Mr. and Mrs. Sidney W. Farr '55

John W. Field, Jr. '66

William Finkeldey '43

Mr. and Mrs. C. R. Foss
(Barbara '70)

Donald C. Freeman '26

Karen Freitas '65

Mary B. Gilles '48

Herman Glassman '25

Harry J. Greene '24

Robert S. Grodberg '53

Everett H. Gross '21

Mr. John T. Gyger

Mr. and Mrs. John W. Hager '55
(Rita W. Hamilton '55)

James G. Haidas '60

Mrs. Albert Hamrah
(Beverly Forgy '52)

John Hancock Mutual Life Insurance Company

Chester D. Harrington, Jr. '51

Mrs. Henry L. Hathaway
(Ruth M. Roberts '41)

Mrs. Richard F. Headley
(Martha Bennett '49)

Philip R. Higgins '29

Gerald J. Holtz '52

Mrs. Richard A. Howard
(Elizabeth Solie '39)

Mr. and Mrs. Roger M. Huebsch '53
(Susan Smith '54)

Meyer C. Jacobs '43

Robert T. Jacobs '54

Johns-Manville Corporation

Mrs. Alfred M. Johnsrud
(Jean Beauchamp '49)

Mr. and Mrs. Gerald K. Jones '58
(Rachel West '58)

The Felix and Helen Juda Foundation

Mr. and Mrs. Karl R. Kennison '06
(Marion Horne '18)

Mr. and Mrs. Franklin King, III '53
(Barbara J. Burg '55)

Donald C. Kuper-Smith '56

Dr. and Mrs. Alton W. Lamont, Jr. '52
(Joan Martin '52)

Charles M. Landay '54

Catherine Larrabee '22

Elizabeth B. Larrabee '23

Philip C. Lawson '50

Mrs. Lawrence Lowenstein
(Marie Kraeler '46)

Mr. and Mrs. Richard G. Lucier '60
(Helen Martin '60)

P. Kenton MacCubrey '28

Mr. and Mrs. Harold Mackey
(Linda '60)

Dr. and Mrs. John E. Macklin '55
(Dorothy Clapp '57)

Lendal C. Mahoney '37

Mrs. Sidney H. Malkin
(Evelyn Helfant '48)

Arthur Marchand, Jr. '55

Mr. and Mrs. Lawrence I. Marks
(Sheila Jay '72)

Ernest C. Marriner '13

The Ernest C. and Frederick W. Marriner Scholarship

Mrs. George A. Marsh
(Rhena L. Clark '01)

David Marson '48

Douglas T. Mathieu '60

In memory of Mike Loeb

William R. Maurice '48

Dr. and Mrs. James E. McCullum
(Ann Morrison '51)

William H. McDonough, Jr. '53

Earle A. McKeen '29

Howard A. Miller '40

Mrs. Royce M. Miller
(Gertrude C. Cleveland '51)

Mrs. Robert E. Montgomery
(Ruth Graves '43)

Mr. and Mrs. Donald D. Mordecai '60
(Drusilla G. Harris '61)

Dr. and Mrs. David Morse, Jr. '52
(Deborah Brush '52)

National Distillers and Chemical Foundation

New Can Company, Incorporated

Mr. and Mrs. Donald E. Nicoll '49
(Hilda K. Farnum '49)

Reginald O'Halloran '33

Frances M. Palmer '34

Norman D. Palmer '30

F. Shirley Parks '48

Mr. and Mrs. Norman K. Parsells
(Norman, Jr. '71)

Henry D. Pickering

Dr. and Mrs. Paul Pineo, Jr. '63
(Susan K. Schaeff '63)

Dr. and Mrs. Albert O. Piper '36
(Bettina Wellington '35)

Kershaw E. Powell '51

Mr. and Mrs. Mark Powley, III '57
(Lorraine Walker '54)

Dr. and Mrs. Richard D. Pullen '50
(Barbara N. Barrow '50)

Major and Mrs. Robert M. Raymond '56
(Francis Wren '58)

Peter D. Rigerio '57

Mr. and Mrs. Gerald E. Roy '48

Mr. and Mrs. Wayne B. Sanders '37
(Betty Herd '38)

Dwight E. Sargent '39

Mr. and Mrs. Robert L. Schultz '55
(Xandra McCurdy '55)

Mrs. Christian R. Schulze
(Miriam Rice '27)

Gavin Scotti '65

Mrs. Earle G. Shettlworth
(Esther Knudsen '27)

Mr. and Mrs. Roy W. Shorey, Jr. '54
(Judith Orne '55)

Mrs. Dorothy Skillings
(Dorothy Harlow '33)

Robert A. Slavitt '49

Dr. and Mrs. C. Freeman Sleeper '54
(Susan S. Johnson '54)

Dr. and Mrs. David C. Sortor '56
(Rosemary Crouthamel '56)

Mrs. John E. Taylor
(Ellen M. McCue '61)

Frances E. Thayer '30

The Thomas & Betts Charitable Trust

M. Colby Tibbetts '45

H. Stephen Tilton '46

Philip M. Tocantins '57

Mrs. Claude Tozier
(Barbara Libby '30)

A. Ruth Trefethen '15

Ober C. Vaughan '33

Remo M. Verrengia '44

John W. Waalewyn '52

Mr. and Mrs. David Wallingford '54
(Betsy Powley '54)

Mr. and Mrs. John B. Ward '35
(Ottellie Greely '38)

Robert R. Wehner '50

Mr. and Mrs. Paul A. Wescott '53
(Eloise Larned '55)

Prof. and Mrs. Peter Westervelt
(Nancy S. Fortune '54)

Mr. and Mrs. Henry F. G. Wey, III '56
(Marilyn Brooks '56)

Peter J. Whalley '64

Maurice M. Whitten '45

Judith H. Wiggin '57

Mrs. Carleton F. Wiley
(Phyllis E. Bowman '25)

Mrs. Charles B. Wills
(Arlene Kiessling '47)

John A. T. Wilson '60

W. Malcolm Wilson '33

Nahum M. Wing '94

Henry K. Wingate '61

Dr. and Mrs. Frank Wiswell '62
(Priscilla Gwyn '62)

Work Wear Corporation

Robert M. Anderson '54

Mr. and Mrs. Malcolm E. Andrews '53
(Patrice McIntire '55)

John A. Appleton '49

Mr. and Mrs. Jacob Arkin
(Barry Mark '69)

Mrs. Ray D. Arnold
(Mildred Greeley '17)

Mrs. Harold A. Atkins
(Margaret E. Clark '48)

Edna F. Bailey '36

Thomas R. Bailey '59

Mrs. Elliott R. Barker
(Jean Cressy '54)

Elmer C. Bartels '62

Forrest M. Batson '30

Louise Bauer '28

John S. Baxter '58

Mr. and Mrs. George L. Beach, Jr. '41
(Martha Rogers '42)

Dwight K. Beal '41

Robert T. Beals '32

Clifford A. Bean '51

Edward Prater Memorial Scholarship

Virginia M. Bean '22

John A. Beatson '52

Mr. and Mrs. Robert G. Bedig '49
(Phyllis McKiel '48)

Carol L. Beers '67

James W. Begin '67

Stephen I. Berkley '51

Mr. and Mrs. Albert L. Bernier '50
(Shirley Fellows '49)

John P. Bernier '61

Dr. and Mrs. Joseph I. Bernstein
(Lawrence '67)

Mrs. Michael Bernstein
(Caroline Kresky '67)

J. Philip Berquist '49

George R. Berry '36

John L. Berry '24

Dr. John L. and Kathleen V. Berry Fund

Mr. and Mrs. J. Nelson Beveridge '53
(Jacqueline Warendorf '54)

Frederick A. Beyer, III '67

Mr. and Mrs. Raymond J. Billington '54
(Priscilla Eaton '53)

Mrs. Herbert A. Black, II
(Norma Shea '53)

Mrs. Ernest L. Blair
(Pauline Higginbotham '20)

Mr. and Mrs. Edgar A. Boardman '61
(Nancy M. Cunneen '61)

Peter A. Borgen '56

William J. Bois '57

Mr. and Mrs. Edward L. Bond
(Whitford '63)

Mrs. Howard E. Boone
(Joan Drew '51)

F. Christine Booth '26

Richard J. Bowen '51

Frederick R. Boyle '51

Thomas S. Brackin '57

Mrs. Peter T. C. Brahamall
(Hope Palmer '56)

Laurence I. Braun '64

Dr. and Mrs. Albert R. Braummuller
(Eleanor Smart '43)

Mr. and Mrs. Andrew O. Bridgman '62
(Jean Eielson '63)

Mrs. Morton A. Brody
(Judith Levine '58)

Brockway-Smith-Haigh-Lovell Company

Mrs. Charles D. Brown
(Arlene E. Ringrose '23)

Loyalty

Joan E. Abbott '49

Dr. and Mrs. David L. Adams '58
(Pamela Brockway '60)

Stanley B. Abrams '54

Mrs. Carolyn W. Albrecht
(Carolyn Williams '52)

Mr. and Mrs. Paul M. Aldrich '52
(Marjorie Russell '52)

Walter E. Alger, Jr. '50

Donald E. Allison '30

American Optical Corporation

Mrs. M. Michael Ananian
(Janice Coburn '59)

Mr. and Mrs. A. Wendell Anderson '38
(Dorothy Trainor '38)

Mr. and Mrs. Charles R. Anderson '53
(Janice C. Pearson '52)

George H. Anderson '35

Hugh F. Anderson '56

Mrs. James Wells Anderson
(Alice Clark '21)

Mrs. Ralph K. Anderson
(Susan S. Miller '61)

Mr. and Mrs. Reginald D. Anderson '55
(Jean C. Hawes '55)

The Rev. and Mrs. Frederick R. Brown '56
(Barbara Barnes '56)

Roger W. Brown '60
Benjamin B. Brownstein '37
Mr. and Mrs. Kennon W. Bryan '65
(Sally R. Thompson '65)

William L. Bryan '48
Carl R. Bryant '04
Mrs. Robert B. Bryant
(Priscilla Ford '51)

W. Davison Bryant '49
James N. Buckner '36
Mrs. Jed W. Bullen, II
(Deborah Wilson '60)

Mr. and Mrs. Edward J. Burke, Jr. '60 (Betsy Perry '61)

Robert W. Burke '61
Robert E. Burt '43
Mrs. Peter Campbell
(Anne Gellhorn '64)

Mrs. William C. Campbell
(Mary Mastin '54)

Mr. and Mrs. Robert E. Cannell '51 (Joan Kelby '52)

Charles H. Carpenter '48
Mrs. Edward W. Carpenter
(Ragnhild Klafstad '49)

Bruce Carswell '51
Manson H. Carter '49
Mr. and Mrs. Albert F. Carville, Jr. '63
(Sally Page '64)

Richard T. Chamberlin '52
Mrs. Joseph C. Chandler, Jr.
(Fabia Bowman '54)

Mr. and Mrs. Robert C. Chandler '28
(Helen Merrick '28)

Alfred King Chapman '25
Mrs. Mary C. Cherry
(Mary Hathaway '49)

Mrs. John D. Clark
(Ruth Viles '28)

Mrs. Kenneth S. Cleaves
(Adelaide Jordan '34)

Mrs. Robert E. Cleaves, III
(Helen Koniares '53)

Alison A. Coady '65
Mr. and Mrs. A. Spencer Cobb '42 (Sarah Fussell '42)

Mr. and Mrs. Carl M. Cobb '59
(Deborah Robson '58)

Mrs. Michael D. Coffey
(Marlyn Crittendon '62)

Mason W. Colby '45
Mrs. Lawrence D. Cole
(Cornelia Adair '28)

Richard A. Cole '55
Ralph C. Collazzo '49
Jane E. Collins '56
Victor A. Conklin '67
Mr. and Mrs. Joseph J. Connolly '66
(Virginia A. Grelotti '66)

Mr. and Mrs. Joseph T. Consolino '58
(Carolyn Evans '61)

Edward R. Cony '44
Mr. and Mrs. Robert L. Cook '49 (June Stairs '49)

Whitney J. Coombs '62
Terence A. Corder, Jr. '62
Vernon Corell, Jr. '51
Edith M. Costello '54
William T. Cottle, Jr. '65
Mrs. J. Thomas Cottrell
(Margot M. White '55)

Mr. and Mrs. Charles E. Cousins '48
(Elizabeth Hall '48)

Sara J. Cowan '37
W. Thornton Cowing '30
Gerald B. Cowperthwaite '54
CPC International Incorporated

Mrs. Redding L. Crafts
(Mary Anne Seward '50)

Mr. and Mrs. Robert B. Cross '54 (Helen Chambers '55)

Laurence E. Cudmore '58
Mrs. Walter E. Dages, Jr.
(Louise MacGill '53)

Mrs. Janet D'Amico
(Janet Nordgren '56)

Mr. and Mrs. Harold R. Dann
(Susan '70)

Harold P. Davis, Jr. '38
Mrs. Richard W. Davis
(Janet Pride '49)

Charles R. DeBevoise '48
Mrs. George P. DeCourcy
(Eleanor Otterson '53)

Robert C. Dennison, Jr. '43
S. Frank Di'Ercole '62
Mr. and Mrs. Robert DiNapoli
'62 (Hope Hutchins '62)

Philip P. Dine '50
Mr. and Mrs. Karl Dornish, Jr.
'54 (Mary Jane Millett '55)

Mrs. Joseph Downing
(Doris Downing '69)

David Dunn '56
John R. Durant '57
Lauritz N. Dyhrberg '64
John C. Edes '58
In memory of Michael Steeves Edes and Michelle Holly Edes

Mrs. Bradford W. Edgerton
(Edith Harris '51)

Paul M. Edmunds '26
Edwin R. Eisen '54
Dr. and Mrs. Frederick C. Emery '38 (Mary Herd '38)

Mr. and Mrs. Arthur E. Engdahl, Jr. '57
(Rebecca J. Rowe '56)

Dr. and Mrs. Angelo John Eraklis
(Katherine D. Sferes '57)

Mrs. Lawrence R. Eustis
(Anne K. Hagar '49)

Albert P. Everts
(Nelson T. '50)

Raymond W. Farnham '36
Thomas W. Farnsworth Jr. '43
Mr. and Mrs. Wesley W. Farr
(Sidney '55)

David S. Fearon '65
Paul E. Feldman '34
Richard M. Felker '49
Mr. and Mrs. Richard R. Fellows '45
(Muriel Sterling '45)

Leon E. Fernandez '55
A. Thomas Ferris '43
Warren J. Finegan '51
In memory of Elisabeth Levaridsen Finegan '52

First National City Bank Foundation
Peter D. Fishbin '54
Samson Fisher '34
Mr. and Mrs. Lawrence P. Fitton '42 (Jean Desper '49)

Mrs. William J. Florence, Jr.
(Judith C. Lawson '55)

Thomas J. Foley '33
Janet M. Forgey '59
Karen Forslund '63
Harvey G. Fotter '29
Mrs. Paul F. Fox
(Janet E. Clark '60)

Mr. and Mrs. John T. Frazer
(Susan Fetherston '59)

J. Joseph Freme '41
Paulette French '63
L. Martha Friedlaender '53
Mrs. Wallace C. Fry, Jr.
(Joanne Bouton '47)

Sandra J. Fullerton '62

Mrs. Rose Gahan
(Rose Seltzer '27)

Ralph L. Galante '60
Alonzo H. Garcelon '38
Mrs. Arthur W. Gatenby
(Eleanor Gray '57)

Hazel M. Gibbs '17
George J. Gilfin '51
Mr. and Mrs. Donald E. Gilbert, Jr. '64
(Sally Mae Saabye '64)

Mr. and Mrs. John E. Gilmore '40 (Ann Jones '42)

Mr. and Mrs. Anthony S. Glockler '57
(Beverly Jackson '60)

M. Edson Goodrich '37
Mr. and Mrs. Roy Goodrich
(Arlene Williams '30)

Donald R. Graham '60
Mrs. Harold O. Graves
(Charlotte Crandall '50)

Mrs. Joseph W. Grdenick
(Phyllis Crawford '62)

Great Northern Paper Company
Robert F. Greene '33
James S. Greenlaw '57
Robert E. Grindle '53
Jay Kenneth Gronlund '65
Mr. and Mrs. Everett F. Gross
'52 (Faith DeVol '54)

Arnold Grossman '44
Mrs. Frank L. Gustafson, Jr.
(Marguerite Broderson '45)

Mrs. Samir A. Haddad
(Barbara White '44)

William E. Haggett '56
Donald G. Hailer '52
Mrs. John W. Hakola
(Judith Hoffman '61)

William D. Hamilton '61
Mr. and Mrs. Fred H. Hammond, Jr. '49
(Grace Rutherford '50)

Mrs. John E. Hankins
(Nellie Pottle '25)

Mrs. Mirek Hansen
(Janice Klem '58)

The Hartford Insurance Group Foundation, Inc.
Mr. and Mrs. Jack W. Hartung
(Jack '71)

Mrs. Edward M. Haweeli
(Doris Hardy '25)

Mrs. Harman Hawkins
(Janet Gay '48)

Edward F. Hayde, Jr. '62
Don R. Heacock '49
Harold E. Hegon '42
Eero R. Helin '42
Richard S. Hellawell '56
Mrs. Lucy M. Helm
(Henry '69)

Raymond E. Henderson '52
Mr. and Mrs. William W. Hennig '52
(Carolyn Perron '54)

J. Pauline Herring '10
Mrs. Jeanne Peyrot Hoffman
(Jeanne Peyrot '36)

Mrs. Henry R. Hoppe
(Charlotte Arey '43)

Samuel T. Horne '49
Sally B. Howes '58
William H. Hughes '41
Mr. and Mrs. Richard W. Hunnewell '67
Phillips B. Hunt, Jr. '52
Mr. and Mrs. Bradford H. Hutchins (Eleanor Butler '29)

Joyce Hutchins '51
George E. Ingersoll '19
Frederick C. Ives '52
Mrs. Myron I. Jaffe
(Katharine Weisman '48)

Mrs. Peter Jeffries
(Jeanne Arnold '57)

Mr. and Mrs. Edward H. Jenison '40 (Helen Foster '38)

Mrs. Bruno W. Johnson
(Charlotte Pettie '51)

Mr. and Mrs. Kent A. Johnson '68
(Cecily Smith '68)

Mrs. George L. Johnston†
(Virginia Graves '56)

Lester T. Jolovitz '39
Robert L. Joly '50
Richard A. Jones '54
Mr. and Mrs. Hugh B. Jordan
'50 (Audrey Fountain '49)

John Jubinsky '56
Robert E. Kahn '44
Mrs. Sheldon T. Katz
(Audrey Hittinger '57)

Charles D. Keef '39
James K. Keefe '51
John P. Kelleter '64
Mrs. Jean E. Kenoyer
(Margaret Johnson '40)

Mrs. Stephen R. Kent
(Joan Gay '45)

Mr. and Mrs. Ralph A. Kimball, Jr. '63
(Gail Price '63)

Mrs. Robert R. Kimball
(Nancy Saylor '64)

Richard H. King '50
Mr. and Mrs. Edward J. Kingsbury (Susan A. '69)

Mrs. Maclean Kirkwood, Jr.
(Marguerite Overn '48)

Mr. and Mrs. L. Gary Knight '66
Mrs. Yvonne R. Knight
(Yvonne Richmond '55)

Walter F. Knofskie '28
Eliot B. Kraft '43
Roslyn E. Kramer '45
Mr. and Mrs. Martin R. Kress
'51 (Helene Wolper '53)

John D. Krusell '54
Richard A. Kuehnendorf '51
Mrs. Myron R. Laipson
(Hannah Karp '46)

Allan J. Landau '55
Mr. and Mrs. Frank P. Landrey
'57 (Virginia George '58)

Richard O. Larson '68
Paul R. LaVerdiere '59
Mr. and Mrs. John E. Laverty
(Sheila McAllister '58)

Robert G. LaVigne '29
Thomas P. LaVigne '58
James Lazour '50
Mrs. Robert E. Leavitt
(Barbara Bone '52)

Mr. and Mrs. Norman P. Lee
'58 (Charlotte Clifton '61)

Mr. and Mrs. Donald E. Legro, Jr. '62 (Rebecca Lowd '65)

Carol J. Leonard '52
Richard Levaridsen
In memory of Elisabeth Levaridsen Finegan '52

Paul A. LeVeque '52
Harry L. Levin '44
Mr. and Mrs. Sevy Levy '53
(Patricia Levine '55)

Mrs. David B. Lightbody
(Barbara Chapman '60)

Mrs. Albert F. Lilley
(Judith Pennock '56)

Alan R. Lindsay '54
Mr. and Mrs. Alex Lloyd '64
(Jacqueline Roe '64)

Susan A. Lockhart '64
Mrs. Anthony J. Lowe
(Judith Thompson '54)

Mrs. George C. Ludlow, Jr.
(Louise McGuinness '56)

Richard Lyon, Jr. '50

G. Alden MacDonald '32
Charles A. MacGregor '38
Hiram P. Macintosh '41
Bruce A. MacPherson '52
Carl R. MacPherson '26
Mr. and Mrs. James L. Madden
(Anne Elizabeth '70)
Robert L. Madison '47
Laura A. Magistrate '42
Mr. and Mrs. Richard H.
Mailey, Jr. '57
(Barbara Easterbrooks '53)
Mrs. Otis J. Mailhot
(Lydia Abbott '40)
Mrs. William B. Mailey
(Elizabeth Jennings '50)
Mrs. Joseph B. Maltais
(Beatrice Kennedy '41)
Kathleen L. Markham '52
Mr. and Mrs. Gordon E.
Marquis '53
(Pauline A. Hoyt '57)
Mrs. Raeburn L. Marsh '18
(Alberta Shepherd)
Mr. and Mrs. John C. Marshall
'56 (Joan Ann Williams '56)
Kenneth and Florence Martin
Foundation
Mary L. Martin '59
Mr. and Mrs. William P.
Mathers (Nancy '69)
Mrs. Donald Matheson
(Margaret Salmond '34)
Mr. and Mrs. Frederick B.
McAlary '43
(Josephine Pitts '44)
A. Warren McDougal, Jr. '44
Blandine McLaughlin
(Blandine LaFlamme '60)
Frank R. Mellen '38
Oliver C. Mellen '36
J. A. Melnick Corporation
Paul R. Mendelsohn '53
Mrs. L. Aaron Mendelson
(Cynthia Crockett '59)
Jerry M. Merrill '47
Merrimac Charitable Trust
Mr. and Mrs. Robert E.
Merriman '50
(Nancy Weare '52)
Mr. and Mrs. Clifford M.
Meserve
Metropolitan Life Insurance
Company
Murray B. Miller '29
Mr. and Mrs. Robert N. Miller
'36 (Sylvia Richardson '35)
Mrs. Arthur N. Milliken
(Elizabeth Holcombe '61)
Alan B. Mirken '51
Mr. and Mrs. Richard S.
Mittleman '62
Mr. and Mrs. C. Flint Moger
'58 (Helen Roberts '58)
Mrs. James L. Moody, Jr.
(Jean Pratt '56)
Virginia Moore '35
Mr. and Mrs. Mark S.
Mordecai '51
(Edna Mae Miller '52)
Joan G. Morrison '59
Mr. and Mrs. Schuyler Mott '51
(Constance Wiley '51)
Herbert S. Nagle '52
Mrs. Alfred Naman
(Jean Maloof '49)
Elias R. Nawfel '44
Michael M. Nawfel '45
Edward R. Newhall '28
Mrs. Robert Norton
(Margaret Gilmour '24)
S. Winnifred Odlin '41
Andrew B. Offenheiser '49
Mr. and Mrs. Arthur S.
O'Halloran '50
(Marcella Laverdiere '53)
Mrs. Paul J. Orloff
(Germaine Michaud '55)

Robert R. Oster '61
Linwood E. Palmer, Jr. '42
Mr. and Mrs. Paul K. Palmer
'37 (Elizabeth Walden '40)
Mr. and Mrs. William R.
Palombo '68
Mrs. C. Thacher Pardey
(Helen Chase '30)
Mr. and Mrs. George A.
Parker, Jr. '42
(Geraldine Fennessy '43)
Mr. and Mrs. Herschel E.
Peabody '26 (Ruth Allen '24)
Mrs. Lawrence A. Peakes
(Arlene Mann '27)
Mr. and Mrs. Charles A.
Pearce '49
(Virginia Davis '50)
Robert Peck '51
Norman C. Perkins '32
Richard M. Pious '64
Nathaniel D. Pitnof '66
Mrs. Charles W. Pitrat
(Muriel Briggs '49)
Mrs. Warren J. Plath
(Margaret Wetzel '60)
John E. Poirier '44
Mrs. Kenneth Potter
(Marion L. Porter '60)
Roland J. Poulin '31
Esther M. Power '20
Mrs. Lucy T. Pratt
(Lucy Taylor '17)
Ransom Pratt '21
Joyce E. Preece '69
Mrs. David B. Pressman
(Madelyn Wechsler '53)
Mr. and Mrs. George C.
Putnam '34 (Vesta Alden '33)
Mr. and Mrs. John R. Rafferty
'60 (Rebecca Crane '60)
H. Paul Rancourt '33
Mrs. Jack Rapaport
(Edna Cohen '28)
James Rapaport '54
Winslow W. Reed '50
Mary M. Rice '21
Mrs. Edwin S. Rich
(Ruth Scribner '41)
Mrs. George T. Richards
(Ann Marie Stiegler '56)
Reginald R. Ricker '32
Garrett V. Ridgley '45
Clyde E. Riley '27
Mrs. Frank E. Riordan
(Mildred Schnebke '48)
Richard J. Robbatt '64
Lt. Col. and Mrs. David L.
Roberts '55
(Ruth McDonald '55)
Mr. and Mrs. Dana I. Robinson
'47 (Harriet Nourse '47)
Hugh L. Robinson '18†
Quimby N. Robinson '61
Mrs. Charles A. Rose
(Sarah Packard '53)
Mrs. Donald P. Ross
(Ruth Shesong '35)
Arthur Rothenberg '54
Dorothy Rounds '21
Thomas F. Roy '58
George Rudolph '56
Mr. and Mrs. Clyde E. Russell
'22 (Doris Garland '26)
Mrs. Donald Russell
(Betty Lou Rivers '52)
Anthony W. Ruvo '59
Virginia Ryan '41
Joan M. St. James '45
Sherman H. Saperstein '54
Philip M. Savage '51
Victor F. Scalise, Jr. '54
Mrs. Richard Schade
(Gail Harden '60)
Mrs. David T. Scheele
(Frances Buxton '59)
Mrs. Robert E. Schlier
(Jacqueline Dillingham '51)

Mr. and Mrs. Richard R.
Schmaltz '62
(Joan Dignam '63)
Mr. and Mrs. Samuel Schneider
(Harlan '68)
Mr. and Mrs. Lawrence D.
Schulze '64
(Martha Watson '66)
Lorena E. Scott '22
Mr. and Mrs. Wilbur L.
Scranton, III '58
(Jane Eplett '59)
Mrs. Alan G. Seal
In memory of Robert M.
Crowell '71
Frederick G. Sears '61
Ann Marie Segrave '59
Mrs. Gerald C. Seidenberg
(Gloria Shine '48)
Janet E. Semonian '68
Mr. and Mrs. Daniel J.
Shanahan, Jr. '49
(Barbara Hart '49)
Gloria A. Shepherd '64
Mark R. Shibles '29
Burton G. Shiro '42
Oren R. Shiro '44
George M. Shur '64
Mrs. J. Donald Shute
(Alberta Vanhorn '28)
Clyde W. Skillin '33
John L. Skinner '33
Mr. and Mrs. Thomas G.
Skolfield '59
Mr. and Mrs. Fay E.
Slingerland, Jr. '51
(Margaret Preston '51)
Walter S. Slosek '30
Lyndon A. Small '43
Mrs. Margaret R. Small
(Margaret Raymond '34)
Gwyeth T. Smith '27
Walter B. Smith '60
Abbot K. Snow '64
Arthur H. Snow '24
Mrs. Samuel B. Spencer
(Susan Ebinger '66)
Mr. and Mrs. Richard A.
Spindler
(Peter B. '70)
James Springer '44
Richard K. Stacy '60
Mrs. Walter Stanley
(M. Elizabeth Perkins '40)
Mr. and Mrs. Robert F.
Staples '51
(Loretta Thompson '53)
Mr. and Mrs. Selden C.
Staples '55
(Sue Biven '55)
Louise L. Steele '23
Stephen S. Sternberg '41
Mrs. Jack R. Stevens
(Eleanor Runkle '50)
Dr. and Mrs. Allan J.
Stinchfield '29
(Ruth Hutchins '28)
Carl W. Stinson '63
Robert G. Stirling '31
Helen Strauss '45
Mrs. Thomas F. Sullivan
(Penelope Dietz '61)
Vincent G. Surabian '66
Mrs. Herman P. Sweetser
(Phyllis Sturdivant '19)
Mrs. Edward C. Swift
(Mary Sargent '52)
Mrs. E. Arthur Tanguay
(Priscilla Tracey '50)
David C. Thaxter '62
Mr. and Mrs. A. Francis
Thompson '41
(Pauline Foley '44)
Mr. and Mrs. L. Richard
Thompson '51
(Nancy Webber '51)

Marion E. Tibbetts '13
Constance L. Tilley '40
Louise K. Tilley '23
Roger B. Tilley '37
Mr. and Mrs. William R.
Timken '57
(Judith Prophett '57)
Mrs. L. J. Timmons
(Shirley Adams '55)
William H. Tobey '44
Leon Tobin '40
Mrs. William R. Tolford
(Ruth Watt '52)
Elva C. Tooker '21
John A. Torrey, Jr. '51
Ward W. Tracy '54
John N. Tully '60
United Aircraft Corporation
Mrs. George V. Upton, III
(Carol Huntington '51)
Thomas G. Van Slyke '36
Diane G. Van Wyck '66
Mrs. Herbert M. Varnum
(Jean Smith '52)
Veeder Industries Trust
Mr. and Mrs. Guy J. Vigue '57
(Eleanor Ewing '57)
Harold L. Vigue '44
Mr. and Mrs. Peter Vogt '63
(Susan Ferries '63)
Mrs. Joseph B. Wadleigh
(Leota Schoff '25)
Shirley L. Wagner '42
Mrs. Wayne Wagner
(Mary Dexter '63)
Margaret R. Wall '63
Ronald H. Wallace '41
Mrs. Robert Q. Warren
(Hazel Brewer '45)
Mary A. Washburn '15
Lucille E. Waugh '63
Diana K. Weatherby '67
Dorothy A. Weathers '64
Gunter Weissberg
Lloyd C. Welken '69
Margaret Ann Whalen '39
Mr. and Mrs. John A.
Wheeler '66
(Mary Walker '69)
Mr. and Mrs. Edward D.
Whitney '51
(Mary Warner '53)
John M. Whittier '60
David G. Wiggins '62
Raymond L. Williams '69
Bea Judkins Scholarship Fund
Henry A. Wilmerding, Jr. '61
Mr. and Mrs. John M. Wilson
'63
(Anne Godley '65)
Joanne K. Woods '59
Mrs. Gordon A. Woodward
(Viola Blake '30)
Mrs. Thornton G. Woodwell
(Patricia Omark '52)
Mr. and Mrs. William D.
Wooldredge '61
(Brenda Lewison '62)
A. Hilda Worthen '24
Mrs. Benjamin J. Woznick, Jr.
(Carolyn Doe '53)
Captain and Mrs. Joseph A.
Wright, II '62
(Cassandra Cousins '65)
Robert M. Wright '61
Mr. and Mrs. Emerson G.
Wulling
(Lucinda '64)
Daniel J. Yett '58
Mrs. David V. Young
(Barbara Forrest '53)
Mr. and Mrs. Louis V.
Zambello, Jr. '55
(Kathleen McConaughy '56)

2 Anonymous Donors

Club Members in the Annual Fund

President's Club

Leslie B. Arey '12
Bath Iron Works Charitable Trust
Blue Hill Foundation 1946 Trust
The Charles A. Dana Foundation, Inc.
Colby Varsity "C" Club
Dead River Company
Guy George Gabrielson
Mr. and Mrs. Maurice J. Hoffman (Bruce W. '72)
The International Nickel Company, Inc.
Mr. and Mrs. Robert L. Lewin (Laurie '67, Richard '71)
Lewin Family Foundation
The Agnes M. Lindsay Trust
North Kennebec Regional Planning Commission
C. David O'Brien '58
Margaret Payson
Charles H. Pearson Trust
Ednah Root
Mr. and Mrs. Henry Saglio (Robert H. '70)
Scott Paper Company
Joseph M. and Ednah Root Shapero Eye Institute Foundation
Shell Companies Foundation
Alfred P. Sloan Foundation
Louis F. Stahl
The Rosamond Thaxter Foundation
The Charles Irwin Travelli Fund
Jacob Ziskind Trust u/w for Charitable Purposes

Associate's Club

American Baptist Board of Education and Publication
American College of Surgeons, Maine Chapter
Mr. and Mrs. Marco Chiara (Richard Beaty '71)
Colby Alumni Association of New York
Mr. and Mrs. William C. Gay, Jr. '59
(Dorothy Reynolds '59)
E. Parker Johnson
Robert S. Lee '51
David Marson '48
The Presser Foundation
Robert Sage '49
Charles W. Weaver, Jr. '30

Underwriter's Club

Susan Fairchild Bean '57
John L. Berry '24
Boothby and Bartlett Company
Carl R. Bryant '04
J. Russel Coulter '23
Millan L. Egert '30
Mr. and Mrs. Thomas Fisher, Jr. (Eleanor H. '72)
Morris Goldfine Family Charity Fund, Inc.
George E. Ingersoll '19
Jeanne Arnold Jeffries '57
Mr. and Mrs. Norman D. Lattin '18

Robert L. Madison '47
William T. Mason, Jr. '47
Beverly Colbroth Moor '57
National Merit Scholarship Corporation
Harold C. Paul '43
Sigrid Tompkins '38
Lora T. Tibbetts
In memory of Vinal H. Tibbetts '14
Mr. and Mrs. Robert D. Twohig (Michael '71)
Waterville Council of the Arts, Inc.
Louis A. Woisard, Jr. '51

Touchdown Club

Marcia L. Adams '72
Mr. and Mrs. Herbert C. Altholz (Charles K. '71)
Robert N. Anthony '38
Mr. and Mrs. Samuel Atwater '48
Joan Hunt Banfield '47
Mr. and Mrs. Elmer L. Baxter '41 (Elizabeth Sweetser '41)
Mr. and Mrs. Abner Bevin '34 (Thelma Chase '31)
Stanley R. Black '21
Elizabeth P. Boccasile '60
Ralph Bramhall '15
Joan Acheson Bridge '52
G. Allan Brown '39
Joseph A. Burkart (Joseph A., Jr. '71)
Robert V. Canders, Jr. '39
Barbara Gurney Cassidy '31
Philip Castleman '51
Norman A. Chaletzky '43
Mr. and Mrs. Robert L. Christopher (Robert P. '72)
Edith Washburn Clifford '14
Mrs. Charles J. Colgan (Charles S. '71)
Arthur and Mary Connelly (Eileen M. '71)
Mr. and Mrs. Donald Cote '59 (Judith Dignam '60)
John P. Crawford '51
Mr. and Mrs. Robert A. Cron '58 (Ann Bonneau '58)
Eugene K. Currie '14
Dr. and Mrs. Raymond M. Curtis (Gary A. '73)
Mr. and Mrs. John S. Davidson '31 (Faith Rollins '31)
Mr. and Mrs. Alfred H. Dean, Jr. '58 (Kathryn German '59)
Dorothy E. Deeth '29
Ralph H. DeOrsay '27
Mr. and Mrs. Frank S. D'Ercole '61
Mr. and Mrs. Harry W. Dickerson (Harry W., Jr. '71)
Mr. and Mrs. John L. Dietz (Cornelia Roberts '65)
The Dow Chemical Company
Paul A. Dundas
In memory of Catherine Clarkin Dundas '17
Edythe P. Dunstan
In memory of J. Leslie Dunstan '23
Leonore R. Elkus
In memory of James H. Elkus (Peggy '70)
Barnet Fain '53

Hilda M. Fife '26
Colby Fifty Plus Club
Johnstone Fitz-Gerald (Deirdre M. '72)
Leroy S. Ford '30
Roland Gammon '37
Ellen Kenerson Gelotte '50
Dr. Robert B. Giles, Jr. (Richard P. '72)
Mr. and Mrs. Donald A. Gilfoy '40 (Helen Brown '40)
G. Cecil Goddard '29
Mr. and Mrs. Russell Goldsmith '51 (Elaine Mark '53)
Ray B. Greene, Jr. '47
James S. Hall '50
James H. Halpin '26
Mr. and Mrs. Lynwood P. Harriman '49 (Donna E. Elliott '48)
Nelson Hart '56
Francis E. Heath '17
Leon D. Herring '16
Mr. and Mrs. Gabriel J. Hikei '48
Jean C. Hillen '49
William D. Hood '61
Dr. and Mrs. Nelson E. Howlett '52 (Patricia Erskine '52)
Donald G. Jacobs '20
Mr. and Mrs. Richard H. Johnson (Janice L. '73)
Thomas F. Joyce '17
Henry Kammandel '38
Martin M. Keats '28
Mr. and Mrs. Karl Kennison '06 (Marion Horne '18)
Marie Donovan Kent '51
Carl Klinzman '53
Lewis Krinsky '65
James C. LaGrua '27
Mr. and Mrs. David M. Landry (Timothy D. '73)
Allen F. Langhorne '50
Catherine Larrabee '22
Hildegard Drummond Leonard '19
Lewis L. Levine '16
Stephen B. Levine '59
George Lewald '45
Mr. and Mrs. Peter J. Linder (Noreen Tibbetts '51)
Alex Lindholm '32
Mr. and Mrs. Rolliston W. Linscott, Jr. (Wayland F. '72)
Samuel and Esther Lipman Foundation
Christine Bruce Lyon '42
Claire C. Lyons '61
Mr. and Mrs. Charles W. Macomber '55 (Barbara J. Nardozzi '56)
Mr. and Mrs. William A. Macomber '27 (Marguerite Chase '27)
Candace Castle Marsells '61
Mary L. Martin '59
Louise Holt McGee '40
Alma Morrisette McPartland '07
In memory of Ellen Peterson '07
Marjorie Maynard '47
Mr. and Mrs. Jean F. Mesritz (George D. '73)
Mary Rollins Millett '30
Russell N. Monbleau, Jr. '66
Edna Chamberlain Nelson '22
Peter C. Nester '66
Mr. and Mrs. Charles Norton (Christopher C. '73)
Richmond N. Noyes '35
Timothy C. Osborne '48
Norman K. Parsells (Norman K., Jr. '71)
Mr. and Mrs. Harold Perethian (Janet L. '73)
George W. Perry '14
Mr. and Mrs. Paul J. Petitmermet (Jane F. '69)
Muriel Carrell Philson '42
Edward S. Pniowski '49
Wilson C. Piper '39
Ovid F. Pomerleau '30
Prof. and Mrs. Frederick A. Pottle '17 (Marion Starbird '18)
Ralph F. Prescott '27
Maj. and Mrs. Robert M. Raymond '56 (Frances Wren '58)
Philip Reiner-Deutsch '54
Mr. and Mrs. John W. Rennau (Susan M. '73)
Dr. and Mrs. James W. Reynolds '51 (Mildred Thornhill '53)
Nellie Winslow Rideout '07
Arthur O. Rosenthal '25
Mr. and Mrs. Robert C. Rowell '49 (Pauline B. Berry '50)
Mr. and Mrs. Dwight E. Sargent '39
Mr. and Mrs. Donald Schine (Randolph G. '72)
A. Roscoe Schlesinger, Jr. '47
Trustees of the Silco Foundation
Herbert Simon '52
Lillian Beck Skolem '43
Mr. and Mrs. Roy E. Smith '29 (Ruth Park '30)
Dana J. Spallbolz (Dana-Jean '70)
Mr. and Mrs. Claude L. Stinneford '26 (Helen Chase '26)
Albert Stone '51
Ethel Childs Storer '25
Reginald Sturtevant '21
Alice Buzzell Taylor '05
Mr. and Mrs. John Taylor (John, Jr. '72)
Mr. and Mrs. William M. Terry '33 (Jean Wellington '32)
Mr. and Mrs. Louis S. Thomason (Stephen S. '72)
Arthur Thompson '40

Annual Fund Categories

President's Club
(\$1,000 and over)
Associate's Club
(\$500 to \$999)
Underwriter's Club
(\$250 to \$499)
Touchdown Club
(\$100 to \$249)
Shareholder's Club
(\$50 to \$99)
Honors Roll
(\$49 and under)

Harold J. Thompson '49
Mr. and Mrs. Grover A.
Tindall (Nancy L. '70)
Edwin A. Toolis '41
Marian Drisko Tucker '24
Dr. and Mrs. Richard J. Valone
(Frederick W. '72 and
Richard J. '72)
Mr. and Mrs. Richard
Verrengia '52
(Beverly Baker '52)
Milroy Warren '14
Jean M. Watson '29
Robert R. Wehner '50
Dr. Stanley N. Wein
(Richard B. '73)
Jean Whiston '47
R. Leon Williams '33
Mr. and Mrs. Ralph S.
Williams '35
(Barbara Howard '35)
Mr. and Mrs. Walworth B.
Williams (David W. '71)
Barbara Starr Wolf '50

Shareholder's Club

Mr. and Mrs. Douglas Allan
'32 (Elizabeth Swanton '33)
Philip Allan '30
Webster Anderson '53
Carleton M. Bailey '18
Edna F. Bailey '36
Mr. and Mrs. James L. Bailey
(Thomas J. '73)
Brice R. Barnes '71
Dr. and Mrs. William A.
Barnes (Robin B. '73)
Richard B. Beal '51
Capt. and Mrs. Leo J.
Beaulieu '60
(Sherrill Gardner '60)
Reta Wheaton Belyea '23
E. Richard Benson '29
Mr. and Mrs. Walter H. Benson
(Joseph D. '72)
James Bernard '53
Philip S. Bither '30
Elizabeth Hodgkins Bowen '16
Mr. and Mrs. John E. Brassil
(John R. '71)
Richard H. Bright '41
Phillip W. Bromwell '67
Alice LaRocque Brown '21
Carlene Perry Brown '60
Harold F. Brown '35
Helen Kimball Brown '18
Crary Brownell '13
Mr. and Mrs. Robert J. Bruce
'59 (Judith Garland '58)
Mr. and Mrs. Vivian M.
Bryant, Jr. '51
(Joyce Wallace '52)
Marjorie Meader Burns '13
John A. Campbell '16
Jean Griffin Carey '51
Frank S. Carpenter '14
Mr. and Mrs. Clark H. Carter
'40 (Raye Winslow '40)
Richard F. Casson '60
Stanley F. Choate '50
Mr. and Mrs. Paul W. Christie
'56 (Pamela Jones '58)
Paul Christopher '51
Oscar Chute '29
Ambassador G. Edward Clark
(George K. '72)
Chana Marker Cole '49
Jane Mills Conlan '59
William R. Conley '42
Mr. and Mrs. Joseph J.
Connolly '66 (Virginia
Grelotti '66)

Mr. and Mrs. Joseph T.
Consolino '58
(Carolyn Evans '61)
C. Stanley Corey '28
Jane Bell Corydon '44
Mr. and Mrs. Robert E.
Costello (Nancy E. '70)
Paul A. Cote '52
Charles A. Cowing '29
Mr. and Mrs. Roger W. Cowles
(Robin K. '72)
Mr. and Mrs. Arthur G.
Curren, Jr. (Jennifer E. '72)
Charles E. Currie '65
Mr. and Mrs. Alanson R.
Curtis '31
(Phyllis Farwell '32)
Louise MacGill Dages '53
Emma Berry Delehanty '10
Mr. and Mrs. James F.
Dickinson (J. Craig '71)
Cornelia Roberts Dietz '65
Mira L. Dolley '19
Carol Smith Donelan '52
Richard W. Dow, Jr. '69
Allen I. Dublin '49
Mr. and Mrs. Henry Drozda
(Mary E. '73)
Cheryl Dubois '69
Richard R. Dyer '42
Dr. and Mrs. Warren H. Eddy
(David A. '71)
John Edes '58
Grace Bicknell Eisenwinter '02
Ruth Stubbs Estes, Jr. '34
Raymond W. Farnham '36
Melva Mann Farnum '23
Mr. and Mrs. Sidney W. Farr
'55
Emmons B. Farrar '14
Mr. and Mrs. Alfred Fearing,
Jr. '59 (Nancy Thompson '59)
C. Carson Febiger
(Edith R. '72)
Mr. and Mrs. Archibald I.
Feinberg (Sue A. '73)
Dr. and Mrs. James E. Fell '32
Warren J. Finegan '51
Mr. and Mrs. Michael D. Flynn
'61 (Joyce Dignam '62)
Diana Wall Fogler '13
Dr. and Mrs. John H. Foster
'13 (Helen Thomas '14)
John T. Foster '40
Catharine P. Fussell '41
Edwin W. Gates '22
Edwin S. Gibson '45
Alma W. Glidden '30
Joseph P. Gorman '25
Mr. and Mrs. Jerome Gottlieb
(Hope I. '73)
Susan K. Gould '69
Edwin K. Gow '61
Leonard W. Grant '15
Frances Gray '40
Katherine B. Greaney '28
Lydia Tufts Green '45
Stephen Greenwald '39
Mr. and Mrs. Robert K.
Griffith (Louis E. III '72)
Edward J. Gurney '35
Daniel Hall '51
Emily Heath Hall '26
Francis Hammar
(Nancy E. '71)
Beverly Forgey Hamrah '52
Mr. and Mrs. John W. Hannon,
Jr. (Christine G. '73)
James E. Harris '64
Mr. and Mrs. Douglas S.
Hatfield '58
(Judith Ingram '60)
Judith Miller Heekin '60
Lincoln Heyes '19
Alan Hilton '27

Mr. and Mrs. William C.
Holway, III
(Ellen T. Hay '53)
Mr. and Mrs. John H.
Horriggan (Marguerite M. '73)
Marilyn L. Hubert '47
Hazel Cole Hutson '11
Mr. and Mrs. Carl A. Hyland
(Carl A. '73)
Mr. and Mrs. Roscoe E. Irving
(Jeanne D. '73)
Frederic C. Ives '52
Clayton W. Johnson '25
Frank H. Jones '50
Audrey Hittinger Katz '57
Stephen E. Kaufman '55
J. Richard Keddy '58
Ralph W. King '16
Mr. and Mrs. Robert W. Kelly
(Jeffrey R. '72)
Joseph C. Kennedy
(Mary D. '71)
Mr. and Mrs. Thomas D.
Kirkendall '61
(Dorothy Boynton '61)
Raymond O. Knauff '33
Walter Knofskie '28
Mr. and Mrs. Arthur Kolonel
(Martin T. '70)
Donna Sample Kramer '61
Sanford I. Kroll '48
W. Bruce Kueffner '68
Roger Landay '56
Elizabeth B. Larrabee '23
Merle Lathrop '48
Thomas P. LaVigne '58
William J. Lawless, Jr. '71
Mr. and Mrs. David H.
Lawrence '59
(Dorothea Baldrige '60)
Lewis L. Levine '16
Mr. and Mrs. Sylvan Linn
(Jonathan J. '73)
Mr. and Mrs. Richard W.
Linsky (Alan M. '73)
Margaret Lippincott '59
George M. Littlefield, Jr.
(Lauren A. '71)
Ruth Barron Lunder '48
Mr. and Mrs. Theodore C.
Lockhart '61
(Carolyn Webster '60)
Mr. and Mrs. William N.
MacKay (Richard G. '72)
James A. MacLean '52
Mr. and Mrs. Daniel F.
Madden '60
(Katherine Kies '59)
Elizabeth Jennings Maley '50
Samuel R. Manelis '36
Stephen Markowitz '59
Ernest C. Marriner '13
Mr. and Mrs. Ernest C.
Marriner, Jr. '40
(Prudence Piper '41)
Dr. and Mrs. J. Edward
Martin '51
Bradley C. Maxim '47
Ruth M. McEvoy '28
Mr. and Mrs. Peter McFarlane
'60 (Helen L. Johnson '61)
Carl McGraw '40
Mr. and Mrs. James R.
McIntosh '59
(Sarah Phelan '59)
John L. McKeon '24
Arthur F. McMahon '51
Mr. and Mrs. Richard
McMillan (Douglas DeH. '72)
Mr. and Mrs. Thornton W.
Merriam '51
(Elizabeth Smart '52)
Hope-jane Gillingham Meyer
'43 In memory of Arthur D.
Gillingham '14 and Louise
Gillingham Bennett '48

Dr. and Mrs. Carroll C. Miller
(Ann E. '71)
Michael S. Miller '63
Mr. and Mrs. Stanley B.
Miller '14
(Evie Learned '17)
William J. D. Miller '52
Jean Millions '14
Eleanor Bradley Mitchell '16
Harvard E. Moor '18
Irene Gushee Moron '21
James B. Morang '65
Mr. and Mrs. John G. Morse,
Jr. (Jane P. '73)
Marston Morse '14
Herbert Moscow
(Ann L. '70)
Judith Mosedale '68
Virginia Mosher '41
Edward Moynahan '25
Richard D. Muzzy
(Ellen '72)
William E. Neth '52
Irwin Newberry '22
Robert O'Leary '61
Jerome Ornstein '41
Mr. and Mrs. Joseph A. Ossoff
(Joel D. '73)
Charles J. Paddock '22
Dr. and Mrs. Stanley A. Paine
'37
Stanley L. Painter '59
Shirley Parks '48
John B. Philbrook '55
Mr. and Mrs. Paul Pineo, Jr.
'63 (Susan Schaeff '63)
George D. Pirie '53
Donald and Roberta H.
Poinier (Carolyn W. '72)
William J. Pollock '21
Evelyn Gilmore Pratt '26
Lucy Taylor Pratt '17
Lenna H. Prescott '18
Libby Pulsifer '21
Molly Pearce Putnam '08
Mr. and Mrs. George C.
Putnam '34 (Vesta Alden '33)
In memory of Beatrice
Berube Judkins '38 and John
Holden
Mr. and Mrs. H. M.
Quackenbos (Ann '71)
Gerald R. Ramin '52
Mr. and Mrs. John Reisman
'55 (Jane Daib '58)
Linda Levinson Remis '58
Dr. and Mrs. Donald H.
Rhoades '33
(Dorothy Gould '36)
Dr. and Mrs. Roger H. Rhoades
'35 (Juanita White '37)
Portia Pendleton Rideout '34
Alden Rider
Carl W. Robinson '20
Everett A. Rockwell '20
Katherine Moses Rolfe '16
Irma M. Ross '17
Louise A. Ross '11
Ernest Rotenberg '45
Edward J. Ruff
(Clark W. '72)
Louis Salhanick '41
Aaron E. Sandler '48
Earl J. Sayer '35
Mr. and Mrs. Robert J.
Schiller (Robert J., Jr. '73)
Judith Quint Schreider '39
Janet Semonian '68
Roy V. Shorey '28
Burton S. Silberstein '49
Lyndon A. Small '43
Craig W. Smith '69
Major and Mrs. Jay W. Smith
'56 (Barbara Baldwin '56)
Jean Burr Smith '39
Mr. and Mrs. Joseph C. Smith
'24 (Ervena Goodale '24)

Kenneth J. Smith '26
 Leslie W. and Ruth K. Smith
 (Bruce H. '73)
 Peter W. Smith '69
 Mr. and Mrs. Roy E. Smith '29
 (Ruth Park '30)
 Todd H. Smith '70
 Mr. and Mrs. William P. Smith
 (Janice Holland '54)
 Dr. and Mrs. David C. Sortor
 '56
 (Rosemary Crouthamel '56)
 George F. Sprague '31
 Helen Cross Stabler '54
 Ella MacBurnie Stacy '09
 Mr. and Mrs. William R.
 Stanton (Jeffery W. '71 and
 William J. '72)
 Frank P. Stephenson '62

Dr. and Mrs. Allan J.
 Stinchfield '29
 (Ruth Hutchins '28)
 Steven L. Strauss '55
 Mr. and Mrs. Everett C.
 Stromberg (Robert L. '70)
 Arnold H. Sturtevant '51
 Ellen McCue Taylor '61
 William D. Taylor '40
 Albert J. Thiel '28
 John L. Thomas, Jr. '42
 Mr. and Mrs. L. Richard
 Thompson '51
 (Nancy Webber '51)
 Alleen Thompson '40
 Harold J. Thompson '49
 Mr. and Mrs. Allen Throop '66
 (Janet Meyer '66)

Shirley Porton Thrope '41
 Mrs. David W. Tibbott
 (Daniel Hall '51)
 Edward J. Tomey '59
 Mrs. Oscar A. Trippet
 (Larimore O., II '71)
 Milford I. Umphrey '21
 Uniroyal Foundation
 Lucien F. Veilleux '50
 David A. Ward '55
 Roland G. Ware '21
 Diana K. Weatherby '67
 Theodore W. Weigand '53
 Lawrence Weiss '43
 Mr. and Mrs. William Weltman
 (George H. '73)
 Kenneth Wentworth '25
 Barbara Field West '58

Charles H. Whitelaw, Jr. '51
 Raymond C. Whitney '18
 Ruth Hamilton Whittemore '12
 Mr. and Mrs. Oliver C. Wilbur
 '17 (Winnifred Atwood '17)
 Robert E. Wilkins '20
 Grace Fletcher Willey '17
 Cdr. and Mrs. Neal E.
 Williams (Laurie A. '73)
 James H. Woods '29
 Mr. and Mrs. Linwood
 Workman '40
 (Joanna MacMurtry '41)
 Diane Reynolds Wright '55
 Capt. and Mrs. Whitney
 Wright '37 (Louise Weeks '38)
 Roberta E. Young '47
 Frances Hyde Zecker '48

Complete Listing of Parents, Friends, Corporations and Foundations Who Supported Colby During the Academic Year 1969-1970

— A —

Carlton E. Abbott
 Charles F. Adams
 Mr. and Mrs. Walter M. Adams
 (Marcia L. '72)
 Mr. and Mrs. Elwood P.
 Additon
 (Carolyn Judy '71)
 Aetna Life & Casualty
 Mrs. Harvey Agnew
 Mr. and Mrs. Robert J. Agnew
 (Marion S. '71)
 Air Products & Chemicals, Inc.
 Alco Packing Co.
 Harold Alfond
 Allied Chemical Foundation
 Mr. and Mrs. Herbert C.
 Altholz (Charles K. '71)
 American Airlines, Inc.
 American Baptist Board of
 Education and Publication
 American Can Company
 Foundation
 American College of Surgeons
 — Maine Chapter
 American Insurance
 Management Corporation
 American Optical
 Corporation
 American Stock Exchange
 American Sugar Company
 Arthur Andersen & Company
 Mrs. Grace A. Andersen
 (William '70)
 Mr. and Mrs. Jacob Arkin
 (Barry Mark '69)
 Aroostook General Hospital
 Atlantic Richfield Foundation
 Automatic Electric Company

Mr. and Mrs. Clinton D. Baer
 (Carl '70)
 Mr. and Mrs. James L. Bailey
 (Thomas J. '73)
 Mr. and Mrs. Stanley Barnes
 (Brice R. '71)
 Dr. and Mrs. William A.
 Barnes (Robin Bruce '73)
 Bath Iron Works Charitable
 Trust
 Bath Memorial Hospital
 Roger Battistella
 Dr. and Mrs. Edward Becker
 (Amy Gertrude '72)
 Mr. and Mrs. Henry C. Beeris
 (Christopher J. '70)
 R. Gregory Belcher
 Mr. and Mrs. W. Wallace
 Benjamin
 Mr. and Mrs. Walter H.
 Benson
 (Joseph D. '72)
 Dr. and Mrs. Joseph I.
 Bernstein (Lawrence '67)
 Louis Bernstein
 Robert S. Bigelow
 William Bingham II
 Charitable Trust
 Bird Companies Charitable
 Foundation, Inc.
 Dr. and Mrs. J. Seelye Bixler
 Mrs. Mercer J. Blankenship
 In memory of Frank E.
 Wood '04 and Mrs. Frank
 E. Wood (Carrie) '05
 Dr. Brand Blanshard, Hon. '56
 Mr. and Mrs. Brooks K.
 Blossom
 Blue Hill Foundation 1946
 Trust
 Blue Hill Memorial Hospital
 Mr. and Mrs. Edward L. Bond
 (Whitford '63)
 Boothby & Bartlett Company
 Francis F. Bartlett '26
 Memorial
 Mrs. Margaret B. Bostwick
 (Audrey A. '51)
 Thomas H. Bott

Mr. and Mrs. Charles Fred
 Bourne
 Miss Nellie B. Bowen
 Mr. and Mrs. Norman
 Bowersox
 Mr. and Mrs. Philip Bradley
 (F. Weber '71)
 The Braitmayer Foundation
 Mr. and Mrs. Patrick
 Brancaccio
 Robert Crowell '71
 Memorial Fund
 Mr. and Mrs. William G.
 Brandt (Karen Ann '70)
 Mr. and Mrs. John E. Brassil
 (John Richard '71)
 Mr. and Mrs. Chandler R.
 Brewer (Amy Jo '71)
 Mr. and Mrs. Roland Britton
 (Robert P. '71)
 Brockway-Smith-Haigh-Lovell
 Co.
 Mr. and Mrs. F. W. Brown
 (Frederick R. '56)
 Mr. and Mrs. Gordon W.
 Brown (Margaret A. '62)
 Mr. Joseph A. Burkart
 (Joseph A., Jr. '71)
 Mr. and Mrs. Robert H. Burley
 (Thomas C. '73)
 Burlington Industries
 Foundation
 Mr. and Mrs. William E. Butler
 (Burton W. '72)

Laura M. Doris and Frank
 Carpenter Scholarsbip
 Endowment Fund
 Mrs. Mary W. Carruth
 (Frank W. '73)
 Mrs. J. Greene Carter
 Cary Memorial Hospital
 Mr. and Mrs. Howard J.
 Charles
 Chase Manhattan Bank
 Foundation
 Mr. and Mrs. Philip R. Chase
 (Stephen E. '61)
 Mrs. Thomas Chase
 (Marjorie '40)
 Mr. and Mrs. William C.
 Chester (Sally C. '72)
 Mrs. Judith Beaty Chiara
 (Richard Beaty '71)
 C. Roland Christensen
 Mr. and Mrs. Robert L.
 Christopher (Robert Patrick
 '72)
 Cities Service Foundation
 Ambassador and Mrs. G.
 Edward Clark (George K.
 '72)
 R. M. Clements
 C.N.A. Foundation
 Colby College Modern Dance
 Club
 Colby Varsity "C" Club
 Mr. and Mrs. Charles J. Colgan
 (Charles S. '71)
 Margaret C. Collins, M.D.
 (John F. '69)
 Mr. and Mrs. John Conday
 (Michael D. '70)
 Mr. and Mrs. George D.
 Condon (Russell '72)
 Connecticut General Life
 Insurance Company
 Connecticut Light and Power
 Company
 Mr. and Mrs. Arthur F.
 Connelly (Eileen Mary '71)
 Continental Can Company

— C —

Cabot Foundation Inc.
 Mr. and Mrs. Charles W.
 Cambridge (Charles C. '72)
 Mr. and Mrs. Calvin B.
 Cameron (Dennis Scott '71)
 Mrs. Frederic E. Camp
 Bernadette J. Campbell
 Campbell Soup Company

— B —

Mr. and Mrs. Robert W.
 Bachmeyer
 Carlyle K. Backstrom
 Sarah Badger

Mr. and Mrs. Charles W. Cooper (Pam Weir '67)
 Corn Products Company
 Corning Glass Works
 Foundation
 Mr. and Mrs. Andrew F. Costello (Nancy E. '70)
 Mr. and Mrs. Robert E. Costello (Susan '70)
 Alden T. Cottrell
 Mr. and Mrs. Roger W. Cowles, Jr. (Robin K. '72)
 Mr. and Mrs. Thomas F. Coyne (Robert Edward '71)
 Mrs. Edwin B. Cragin (Edwin B., Jr. '62)
 The Rev. William H. Crawford, Jr.
 Mr. and Mrs. John Crimmins (Deborah Ellen '72)
 Mr. and Mrs. Robert M. Cross and John R. Cross (Suzanne E. '73)
 H. King Cummings
 Willard W. Cummings
 Cummings-Guilford Charitable Trust
 Mr. and Mrs. Arthur G. Curren, Jr. (Jennifer E. '72)
 Dr. and Mrs. Raymond M. Curtis (Gary Allen '73)

— D —

The Daaquam Lumber Ltd.
 The Charles A. Dana Foundation, Inc.
 Mr. and Mrs. Frank M. Danieli (Frank, Jr. '70)
 Mr. and Mrs. Clyde E. Dankert (Philip R. '58)
 Mr. and Mrs. Harold R. Dann (Susan '70)
 Mrs. Alice L. Daub
 Mr. and Mrs. Tyler B. Davis (Tyler Burton '72)
 Dead River Company
 Trustees u/declaration of Trust
 Charles A. Dean
 C. Edward Dean, III
 Mr. and Mrs. Juan B. deLavalley (Juan '73)
 Anthony J. DeLuca
 Mr. and Mrs. James T. Dennison (Andrew '73)
 Mr. and Mrs. Harry W. Dickerson (Harry W., Jr. '71)
 Mr. and Mrs. James F. Dickinson (J. Craig '71)
 Lawrence E. Dickovick
 Mr. and Mrs. Philip L. Dionne (Ida C. '73)
 Mrs. Norville H. Dismukes (Gwynelle C. '73)
 Mr. and Mrs. Malcolm L. Donaldson (Malcolm L., Jr. '66)
 Dow Chemical Company
 Mr. and Mrs. Peter C. Doyle, Jr. (Peter C., III '60)
 Mr. and Mrs. Henry Drozdal (Mary Ellen '73)
 Dun & Bradstreet Foundation, Inc.
 Mr. and Mrs. William P. Dunham (Susan Hope '67)
 George J. Dunphy
 Duo-Temp Corporation
 Mr. and Mrs. Richard N. Dyer

— E —

Mr. and Mrs. Zachary H. Earl
 Eastern Maine General Hospital

Mr. and Mrs. Charles S. Eaton (Scott S. '71)
 Dr. and Mrs. Warren H. Eddy (David A. '71)
 Mr. and Mrs. Jesse Efron (Walter H. '70)
 Egan Machinery Company
 Douglas Eitel
 Mrs. Leonore R. Elkus (Peggy H. '70)
 Mr. and Mrs. Greer Ellis (Thomas G. '71)
 Mr. and Mrs. Harold S. Emerson (Anne M. '72)
 Mrs. Gertrude C. Emmons
 In memory of Donald Clark
 Mr. and Mrs. Thurston C. Englund (Richard E. '73)
 Equitable Life Assurance Society of the U. S.
 Mr. and Mrs. Robert H. Estabrook (John S. '69)
 Albert P. Everts

— F —

Mr. and Mrs. Wesley W. Farr (Sidney '55)
 Mr. and Mrs. C. Carson Febiger (Edith '72)
 Federated Department Stores, Inc.
 Mr. and Mrs. Archibald Feinberg (Sue Anne '73)
 Mr. and Mrs. Joseph E. Ferris (Patricia '71)
 First National City Bank of New York
 First Cleveland Steels, Inc.
 Mr. and Mrs. Thomas Fisher, Jr. (Eleanor H. '72)
 Mr. and Mrs. Johnstone Fitz-Gerald (Deirdre May '72)
 Mrs. Louis M. Fleisher
 Mr. and Mrs. Charles A. Foehl, Jr. (William C. '59)
 Ford Fund Educational Aid Program
 Mr. and Mrs. C. R. Foss (Barbara '70)
 Mrs. Charles Edwin Fox
 Mr. and Mrs. Kenneth R. Fox
 Mr. and Mrs. David F. Freeman (David F. Jr. '71)
 Miss Grace Frick
 Mr. and Mrs. Julius W. Friend
 Robert M. Crowell ('71)
 Memorial Fund
 Mr. and Mrs. Henry H. Frisbie (Bruce C. '72)

— G —

Guy George Gabrielson
 Gardiner General Hospital
 Robert H. Gardiner
 William M. Garland, II
 Mr. and Mrs. Richard E. Gawthrop (Richard L. '73)
 General Charitable Fund
 The General Electric Foundation
 The General Foods Fund, Inc.
 General Mills Foundation
 William G. George
 Mr. and Mrs. Carl Glenn Gesen (Karen E. Pierce '57)
 Dr. R. B. Giles, Jr. (Richard P. '72)
 James M. Gillespie
 Mrs. G. B. Gilmore
 Girard Trust Company

Mr. and Mrs. Howard L. Glass (Alan H. '72)
 Mr. and Mrs. Hyman S. Glass (Peter '70)
 Mrs. Katherine M. Glennon (William Joseph '71)
 Morris Goldfine Family
 Charity Fund, Inc.
 Dr. and Mrs. John Godfrey (Patricia Ann '72)
 Goldman-Sachs & Co.
 Mr. and Mrs. Robert E. Goldstein (William Peter '72)
 Dr. and Mrs. Gustave G. Gordon (Joanne Beth '71)
 Gordon Linen Company
 Mr. and Mrs. Milton Gordon (Robert '71)
 Mr. and Mrs. Jerome Gottlieb (Hope Ilona '73)
 Arthur R. Gould Memorial Hospital
 W. T. Grant Company
 Mrs. Frank W. Gray
 Great Northern Paper Company
 Harold Greene
 The Greene Foundation
 Rev. and Mrs. Charles W. Griffin (Charles W., Jr. '72)
 Mr. and Mrs. R. K. Griffith (Louis '72)
 Mr. and Mrs. Robert T. Griffith (Shelley G. '72)
 Nissie and Ethel Grossman Foundation
 Reuben and Lizzie Grossman Foundation
 Mrs. John T. Gyger

— H —

Mr. and Mrs. Ronald Haggan (Elayne J. '70)
 Mr. and Mrs. Francis Hammar (Nancy E. '71)
 John Hancock Mutual Life Insurance Company
 Richard J. Hancock
 Mr. and Mrs. John W. Hannon, Jr. (Christine '73)
 Mr. and Mrs. Edward P. Harding (Susan '71)
 Mr. and Mrs. Francis A. Harding, Jr. (Donald M. '72)
 Mr. and Mrs. Thomas E. Hargrave (Robert '53)
 Dr. and Mrs. Jeffrey H. Harris (Russell H. '72)
 Mr. and Mrs. Robert W. Hart (Kenneth Russell '73)
 Hartford Insurance Group Foundation, Inc.
 Mr. and Mrs. Jack W. Hartung (Jack '71)
 Dr. and Mrs. Benjamin Haskell
 C. F. Hathaway Company
 Mrs. Clara M. Hayden
 Mr. and Mrs. Donald S. Healey (Stanley Kenneth '71)
 Mrs. Lucy M. Helm (Henry '69)
 Roderic H. D. Henderson
 Mrs. John A. Herrmann
 Mrs. M. C. Herrmann
 Mr. and Mrs. Stephen P. Higgins, Jr. (Barbara Jean '73)
 Mr. and Mrs. John W. Hird, II (Matthew '73)
 Mr. and Mrs. Maurice J. Hoffman (Bruce W. '72)
 Mr. and Mrs. Daniel J. Hogan (Charles '73)

Miss Katharine M. Holden
 Lt. John Parker Holden, II
 Memorial Scholarship Fund
 Honeywell, Incorporated
 James L. Hood
 C. Heath Hoggood (Thomas '67)
 Mr. and Mrs. John H. Horrigan (Marguerite Marie '73)
 Household Finance Corporation
 Mr. and Mrs. Arthur C. Hueners (Janet S. '73)
 Mr. and Mrs. Ray G. Huling (Sandra Lee '69)
 Humble Oil Education Foundation
 Hussey Manufacturing Company
 Mr. and Mrs. Curtis M. Hutchins
 Mr. and Mrs. Carl A. Hyland, Sr. (Carl '73)

— I —

INA Foundation
 International Business Machines Corporation
 The International Nickel Co., Inc.
 Mr. and Mrs. Roscoe E. Irving (Jeanne '73)

— J —

Mr. and Mrs. Paul Jankowski
 Robert M. Crowell ('71)
 Memorial Fund
 Mr. and Mrs. John Richard Jeffrey (Diane '73)
 Mr. and Mrs. Ellerton M. Jette
 Johns-Manville Corp.
 Dean E. Parker Johnson (Stephen '72)
 Mr. and Mrs. Richard H. Johnson (Janice L. '73)
 Mrs. George J. Johnston
 Samuel Joslow (Marvin S. '48)
 Tucker Joyce
 The Felix and Helen Juda Foundation
 Mr. and Mrs. J. H. Fielding Jukes (Mary F. '71)

— K —

Seymour C. Kaback (Richard A. '72)
 Mr. and Mrs. Gerald J. Kaloust (Gregg M. '72)
 The Leonard and Glenyce Kaplan Charitable Foundation
 Mr. and Mrs. Phillip Kaplan (Frances E. '71)
 Mr. and Mrs. Samuel H. Katz (Joan F. '70)
 Mr. and Mrs. Howard Kavanaugh (Karla Anne '71)
 Mr. and Mrs. Karl J. Kehler (Lisa Jane '73)
 Mr. and Mrs. Robert W. Kelly (Jeffrey Robert '72)
 Mr. and Mrs. Joseph C. Kennedy (Mary D. '71)
 Keyes Fibre Company
 John W. Killheffer
 Mr. and Mrs. Luthene G. Kimball (Luthene, Jr. '73)

Mr. and Mrs. Edward J. Kingsbury (Susan '69)
 Sister Mary Augustine Kloza
 Mr. and Mrs. Arthur Kolonel (Martin '70)
 Koppers Company, Inc.
 Mr. and Mrs. Elijah Kravitz (Benjamin '70)
 Mr. and Mrs. Stephen P. Kudriavetz, Sr. (Nancy-Anne '62) (Stephen '60)

— L —

Mr. and Mrs. John A. Lambert
 Mrs. George H. L'Amoureux
 Mr. and Mrs. David M. Landry (Timothy David '73)
 Arthur Lang Charitable Foundation
 Mr. and Mrs. William J. Lawless, Jr. (William J. '71)
 Lawyers Co-operative Publishing Company In memory of Frank E. Wood '04
 Mr. and Mrs. Gerald A. LeBoff (Meryl S. '71)
 Dr. and Mrs. Charles A. Lehman (Anne '61)
 Mr. and Mrs. Stephen F. Leo (Eleanor Sarah '71)
 Mr. and Mrs. Stephen C. Leonard (Lois Ann '73)
 Mr. and Mrs. George G. Leslie (Virginia Ann '71)
 The Second Abraham S. & Fannie B. Levey Foundation
 Harry L. Levin Foundation
 Paul Levine
 Mr. and Mrs. Phillip E. Levine (Alan J. '71)
 Wm. Levine & Sons
 Mr. and Mrs. Robert L. Lewin
 Lewin Family Foundation (Richard '71 and Laurie '67)
 The Agnes M. Lindsay Trust
 Mr. and Mrs. Sylvan Linn (Jonathan '73)
 Mr. and Mrs. Rolliston W. Linscott, Jr. (Wayland F. '72)
 Mr. and Mrs. Richard W. Linsky (Alan '73)
 Samuel and Esther Lipman Foundation
 Little, Brown and Company, Inc.
 Mr. and Mrs. Bertram K. Little
 Mr. and Mrs. George M. Littlefield, Jr. (Lauren A. '71)
 Mrs. Richard B. Locke
 Mrs. Nancy J. Lowe (Kathy A. '72)
 Mr. and Mrs. Alexander W. Luce (Philip '57)
 Mr. and Mrs. Claude W. Lumpkin (Donna Gale '67)
 Mr. and Mrs. James B. Lyle (Judith Ann '71)

— M —

Henry E. Manning
 James T. McAndrew
 Thomas B. McCabe, Hon. '58
 Mr. and Mrs. John H. McGowan (David J. '71)
 McGraw-Hill, Inc.
 Mr. and Mrs. George W. McGurn (Robert W. '73)

Mr. and Mrs. Duncan McInnes
 Mr. and Mrs. Richard McMillan (Douglas '72)
 Mr. and Mrs. David McNamee (David Bruce '70)
 Dr. Paul E. Machemer
 The Mary Corona Machemer Memorial
 Mr. and Mrs. William N. Mackay (Richard George '72)
 Mr. and Mrs. Harold Mackey (Linda '60)
 Mr. and Mrs. Douglas C. MacMillan
 Mr. and Mrs. James L. Madden (Anne Elizabeth '70)
 Madigan Memorial Hospital
 Mr. and Mrs. Leon J. Mael (Deborah A. '73)
 Magnavox Company
 Mrs. William Maguire (In memory of Charles Maguire '40)
 Dr. and Mrs. Herbert L. Mahood
 George D. Maier
 Maine Alpha Chapter Phi Delta Theta — Colby
 Maine Medical Center
 Maine Women's Club of New York
 Manufacturers Hanover Trust Co.
 Mr. and Mrs. Anthony A. Maramarco (Anthony M. '71)
 Marden, Dubord, Bernier and Chandler
 Mr. and Mrs. Lawrence I. Marks (Sheila J. '72)
 Mrs. Frederick W. Marriner
 Mabel Marston
 Kenneth & Florence Martin Foundation
 Mr. and Mrs. Walter L. Mason (Donna S. '70)
 Massachusetts Mutual Life Insurance Co.
 Mr. and Mrs. William P. Mathers (Nancy '69)
 Mr. and Mrs. Ensio W. Matson (Anita '69)
 Mr. and Mrs. William R. Mattern (Christine P. '73)
 Merchants National Bank of Bangor
 The Merck Company Foundation
 Mr. and Mrs. Thornton W. Merriam (Thornton, Jr. '51)
 Merrill Lynch, Pierce, Fenner & Smith Foundation, Inc.
 Mr. and Mrs. Clifford M. Meserve
 Mr. and Mrs. Jean F. Mesritz (George D. '73)
 Metropolitan Life Insurance Company
 Harry M. Meyers, Jr.
 Dr. and Mrs. Carroll C. Miller (Ann '71)
 Mrs. Hans W. Miller
 Dr. William R. Milnor, Jr.
 Mrs. Chester R. Mills (Jane Mills Conlan '59)
 Mr. and Mrs. Arvid Moberger (John C. '70)
 Mobil Foundation, Inc.
 Morgan Guaranty Trust Company
 Mr. and Mrs. John G. Morse, Jr. (Jane '73)
 Mr. and Mrs. Herbert Moscow (Ann L. '70)

Miss Carolyn Muzzy
 Mr. and Mrs. Richard D. Muzzy (Ellen '72)

— N —

Miss Antonia Nash
 Mr. and Mrs. C. David Nash (Nicholas D. '71)
 National Cash Register Company
 National Distillers & Chemical Foundation
 National Lead Foundation, Inc.
 National Merit Scholarship Corp.
 Mr. and Mrs. Walter C. Nester (Peter C. '66)
 New Can Company
 The New England Colleges Fund, Inc.
 New England Merchants National Bank
 New England Mutual Life Insurance Company
 New England Professional Chapter of Sigma Delta Chi
 New England Tel. & Tel. Co.
 Mr. and Mrs. David Newman (Mark '71)
 Newton-Wellesley Hospital
 New York Colby College Alumni Assoc.
 Mrs. Clara Noble
 Mr. and Mrs. Yngve H. Nordstrom (Jeffrey '71)
 Norrwock Shoe Company
 North Kennebec Regional Planning Commission
 Northwestern Mutual Life Insurance Co.
 Mr. and Mrs. Charles Norton (Christopher U. '73)
 Norton Company

— O —

Chubby Oakes
 Oakland Tuesday Club
 Kathleen M. O'Connell
 Mr. and Mrs. Edwin D. Oelerking (David W. '68)
 Mrs. John D. Ogilby (Henry M. '72)
 Dr. and Mrs. Donald K. O'Hanian (Margaret Anne '72)
 Old Colony Charitable Foundation
 Oregon-Pacific Industries, Inc.
 Rev. and Mrs. Clifford H. Osborne, Hon. '49
 Mr. and Mrs. Joseph A. Ossoff (Joel D. '73)
 Joseph K. Owen
 Owens-Corning Fiberglass Corporation
 Oxford Charitable Trust

— P —

Mr. and Mrs. S. Warner Pach (Nicolette '70)
 Palmer Fund
 William P. Palmer, III
 Mr. and Mrs. Wilson Parkhill
 Mr. and Mrs. Norman K. Parsells (Norman, Jr. '71)

Mr. and Mrs. Dwight Parsons (Dwight L. '69)
 Robert M. Crowell ('71)
 Memorial Fund
 Paul Revere Life Insurance Company
 Miss Margaret Payson
 Mr. and Mrs. Saul H. Pearl (James M. '49)
 Mr. and Mrs. Harold Perethian (Janet '73)
 Dr. Arthur H. Perkins
 Mr. and Mrs. Edward Peters (Joseph E. '70)
 Mr. and Mrs. Paul J. Petitmermet (Jane '69)
 William Philbrick
 Henry D. Pickering
 Mr. and Mrs. Anthony Pinone In memory of A. Donald Clark '28
 Wilson C. Piper Irrevocable Trust for Charitable and Family Purposes
 Pitney-Bowes, Inc.
 Mr. and Mrs. Donald Poinier (Carolyn '72)
 Polaroid Corporation
 Frederick P. Pond (Elizabeth '69)
 Alfred F. Popoli
 Dr. and Mrs. Arnold Porter
 Mr. and Mrs. Harold V. Powell (Matthew L. '73)
 Mr. and Mrs. Charles W. Powers (Barbara '73)
 Mrs. Leon H. Powers (Linda Powers Nickerson '56)
 Mr. and Mrs. Albert E. Pratley Edward W. Pratley ('68)
 Memorial Fund
 The Presser Foundation
 Dr. F. J. Pritham
 Prudential Insurance Company of America

— Q —

Mr. and Mrs. H. Maxwell
 Quackenbos (Ann '71)
 Quaker Chemical Foundation

— R —

Mr. and Mrs. John H. Rasch (Charlene '72)
 Bertis C. Rasco
 Roswell H. Rausch
 Reader's Digest Foundation
 Mr. and Mrs. John L. Reichardt (John Field '71)
 Philip K. Reiman
 Mr. and Mrs. Edward F. Reinhardt (Douglas E. '71)
 Mr. and Mrs. John W. Rennau (Susan '73)
 Alden W. Rider In memory of Robert L. Voorhees '54
 Robert J. Robertson
 Mrs. Arthur G. Robinson In memory of Dr. Hugh L. Robinson '18
 Mr. and Mrs. Charles E. Robinson (Betty '73)
 Mr. and Mrs. Paul K. Rogers, Jr. (Paul K., III '63)
 Mrs. Ednah Root
 Rosensteel Foundation
 Mr. and Mrs. John M. Roth

Dr. and Mrs. Charles B. Round
(Michael '71 and Nancy '72)
Charles M. Royle
Edward J. Ruff
(Clark W. '72)

— S —

Mr. and Mrs. Henry Saglio
(Robert Henry '70)
St. Claire's Hospital
St. Regis Paper Co.
Mr. and Mrs. Leonard E.
Sampson (David J. '73)
Dr. Joseph Sataloff, Hon. '65
Mr. and Mrs. Carl O. Sayward
In memory of Mrs. Edna
McC. Wales
Mr. and Mrs. Fred Scarano
(Claire L. '72)
Mr. and Mrs. Robert J. Schiller
(Robert J., Jr. '73)
Mr. and Mrs. Donald Schine
(Randolph '72)
Mr. and Mrs. William H.
Schink (Susan Alma '73)
Mr. and Mrs. Samuel Schneider
(Harlan '68)
Mrs. Anne S. Schuster
(Derek '67)
Mr. and Mrs. Irving Schwarz
(Roslyn Dee '70)
Scott Paper Company
SCM Foundation, Inc.
(Glidden-Durkee)
Joseph E. Seagram & Sons, Inc.
Mrs. Alan G. Seal
Robert M. Crowell ('71)
Memorial Fund
The Sears-Roebuck Foundation
Arthur W. Seepie
Mr. and Mrs. Georges
Seligmann
Servend, Inc.
Mr. and Mrs. John G. Severson
(Kathryn '71)
Dr. and Mrs. Charles J.
Shagoury (Ruth Ellen '72)
Joseph M. and Ednah Root
Shapiro Foundation
Mrs. Carleton A. Shaw
Mr. and Mrs. Gerard F. Shaw
In memory of Elizabeth
Shaw Whiteley '52
Shawmut Glass Containers,
Inc.
Mrs. Timothy J. Shea
(David M. '70)
Lewis J. Sheaffer
Shell Companies Foundation
Mr. and Mrs. Roger J.
Sherman (Roger B. '73)
Mr. and Mrs. Elmer R. Shippee
(Richard C. '71)
Dr. and Mrs. Charles L. Shorter
(Jaye Charlotte '72)
Barnett I. Shur
(George Shur '64)
Mr. and Mrs. Manuel Sigel
(John '73)
Trustees of the Silco
Foundation

Mr. and Mrs. Samuel S.
Silverman
Mr. and Mrs. Nathan
Silverstein
Mr. and Mrs. Robert F.
Skillings (Patricia '73)
Alfred P. Sloan Foundation
Smith Kline and French
Foundation
Mr. and Mrs. Herbert Smith
(Todd '70)
Mr. and Mrs. Leslie W. Smith
(Bruce H. '73)
Prof. Wayne L. Smith
Estate of Lenore Snellenburg
Mr. and Mrs. Keith Snow
(Stephen K. '70)
Elmina L. Snow
Mr. and Mrs. Walter L.
Spallholz (Dana Jean '70)
Mr. and Mrs. Henry L. Sparks
Mr. and Mrs. Richard A.
Spindler (Peter B. '70)
The Seth Sprague Educational
and Charitable Foundation
Louis E. Stahl
Mrs. Florence C. Stander
Mr. and Mrs. William Stanton
(William '72 and Jeffrey '71)
State of Maine, Treasury Dept.,
Augusta
Sterns Dept. Stores, Inc.
Mr. and Mrs. A. W. Stompe
(Brian '56)
Hart Stotter
William J. Stout
Mr. and Mrs. Stanley M.
Stranton
Robert M. Crowell ('71)
Memorial Fund
Mrs. Edna Strasser
Dr. and Mrs. Robert E. L.
Strider
Mr. and Mrs. Everett C.
Stromberg (Robert L. '70)
Mr. and Mrs. Eugene C.
Struckhoff '44
Mrs. Arthur Hays Sulzberger
Mr. and Mrs. John T. Sutton
Eugene L. Swan, Jr.

— T —

Mr. and Mrs. Wendell J. Tabor
(Paul N. '70)
Tau Delta Phi Fraternity
Howard R. Taylor
Mr. and Mrs. John Taylor
(John, Jr. '72)
Donald P. Teece
Teledyne, Inc.
Textron Foundation Trust
The Rosamond Thaxter
Foundation
Thomas and Betts Charitable
Fund
Thomas & Betts Corp.
Mr. and Mrs. Charles E.
Thomas
Lt. John Parker Holden, II
Memorial Scholarship Fund

Mr. and Mrs. Louis S.
Thomason
(Stephen Scott '72)
Edwin Charles Thorn
Mr. and Mrs. Robert Thrun
(Robert R. '71)
Mrs. Lora T. Tibbetts
In memory of Vinal H.
Tibbetts '14
Mrs. David W. Tibbott
(Daniel Hall '51)
Mr. and Mrs. Grover A.
Tindall (Nancy L. '70)
Travelers Insurance Co.
The Charles Irwin Travelli
Fund
Dr. Bruce Trembly
Mr. and Mrs. Donald K.
Trescott (Deborah '72)
Mr. and Mrs. Foster Treworgy
(Robin Jo '73)
Mrs. Oscar A. Trippett
(Larimore Oscar '71)
John D. Tubbs
Mr. Edward H. Turner
Mr. and Mrs. Robert D.
Twohig (Michael '71)
Mr. and Mrs. Samuel Tuttman
(Alan David '71)

— U —

Uniroyal Foundation
United Aircraft Corp.
United-Carr Incorporated
United States Gypsum
Company

— V —

Dr. and Mrs. Richard J. Valone
(Richard J. and Frederick
W., both '72)
Veeder Industries Trust
Mr. and Mrs. Victor E. Vinette

— W —

Mr. and Mrs. Warren F.
Walker (Henry Allen '71)
Hazel G. Wall
Mr. and Mrs. Hugo Wallgren
(Hugo B. '72)
Mr. and Mrs. Donald C.
Walrath
Richard H. Ward
Mr. and Mrs. Frank Ware
(William B. '70)
The Warnaco Fund, Inc.
Waterville Branch of the
American Assoc. of Univ.
Women
Waterville Council of the Arts,
Inc.
Waterville Hardware &
Plumbing Supply Co.
Waterville Osteopathic
Hospital

Thomas J. Watson, Jr.
(Thomas J., III '69)
Mrs. William P. Wattles
Dr. and Mrs. Stanley L. Wein
(Richard B. '73)
Lucy H. Weiser
Mrs. Ulrich Weiss
Robert M. Crowell ('71)
Memorial Fund
Prof. Guenter Weissberg
Mr. and Mrs. Richard D. Wells
(Katharine '70)
Mrs. Sol W. Weltman
Mr. and Mrs. William Weltman
(George Henry '73)
Western Publishing Company
Foundation
Mr. and Mrs. Richard M.
Whidden
(Thomas Avery '70)
Mrs. W. Lawrence White
(Deborah A. '71)
Mr. and Mrs. August Wieners
(Walter H. '72)
Hermann Warner Williams, Jr.
Mr. and Mrs. Howard A.
Williams (Timothy H. '72)
Mr. and Mrs. J. Randall
Williams, III
(J. Randall, IV '65)
Cdr. and Mrs. Neal E. Williams
(Laurie Anne '73)
Mr. and Mrs. Walworth
Williams (David '71)
Mr. and Mrs. Charles R. Wilson
(Frank A. '73)
Henry S. Wingate
(Henry K. '61)
Mr. and Mrs. Isidor Wolf
(Stuart Brian '73)
Dr. and Mrs. Alfred R. Wolff
(Mary '72)
Dr. and Mrs. Harold M.
Wolman
Mr. and Mrs. Charles H. Wood
(Charles '70)
Mr. and Mrs. Archibald M.
Woodruff (Nathan '71)
R. Frederic Woolworth
C. Bruce Wright
Mr. and Mrs. John F. Wulff
(James R. '70)
Mr. and Mrs. Emerson G.
Wulling (Lucinda '64)

— X —

Xerox Corporation

— Y —

Jay Okun Yedwab
Mr. and Mrs. Harold T. Young

— Z —

Jacob Ziskind Trust u/w for
Charitable Purposes

Complete Listing of Alumni Who Supported Colby During the Academic Year 1969-1970

1868

In memory of
Frederick Waldron

1893

In memory of John F. Wood

1894

Nahum W. Wing*

1897

In memory of
Edith Hanson Gale
Minnie Gallert Mayer*
In memory of Linton Waldron
In memory of
Fannie Parker Wing

1898

In memory of Frank W. Alden
Ina Stinneford Taylor*

1899

In memory of
Harold L. Hanson
William L. Waldron*

1900

Stella Jones Hill*
Charles F. Towne*
Gertrude Pike Towne*
Lulu Ames Ventres*

1901

William F. Hale*
In memory of
George A. Marsh
Rhena Clark Marsh*

1902

Augusta Colby*
Edna Owen Douglass*
Grace Bicknell Eisenwinter
Bertha Thayer Flint
Angier L. Goolwin*
Nellie Lovering Rockwood*

1903

Edith Cena Bicknell*
In memory of
William H. Hawes, Sr.
Clara Martin Southworth*

1904

Eunice Mower Beale*
Carl R. Bryant*
Edith Watkins Chester*
In memory of
Jennie M. Cochrane
Bertha Long Hanscom
In memory of Frank E. Wood

1905

In memory of David K. Arey
In memory of Arthur Field
William Hoyt*
Ida Phoebe Keen
Alton I. Lockhart
Alice Buzzell Taylor
In memory of Carrie Wood

1906

Alace Angle
Anna M. Boynton*
Louise Allen Feenan
Karl R. Kennison*
Ella E. Maxcy*
In memory of
Arthur G. Robinson
Cora Farwell Sheswood*
Susan H. Weston*

1907

Myrtis Bassett Betts*
In memory of
Sarah S. Cummings
Roscoe C. Emery*
Caro Beverage Faulkner*
Virginia Noyes Getchell*
Ralph H. Hoxie*
Bertha H. Kennison*
Alma Morrisette McPartland*
Millard C. Moore*
Ray S. Morse*
In memory of Ellen Peterson
In memory of Oscar Peterson
Nellie Winslow Rideout*
Arthur W. Stetson*
Perley L. Thorne*
In memory of
Elihu Blaine Tilton
Dora Simmons Watts*
Bertha Robinson Wheeler*
In memory of David M. Young

1908

Emmons P. Burrill*
Helen L. Cochrane*
Helen F. Dickinson*
Florence King Gould
John E. Hatch*
Molly Pearce Putnam*
Ninetta M. Runnals*
Ragnhild Iversen Tompkins*
In memory of
Annie Harthorn Wheeler

1909

Helen E. Adams*
Clark D. Chapman*
Jeannette Sturtevant Crowell
Thomas J. Seaton*
Ethel Knowlton Siedhof*
Ella MacBurnie Stacy*
In memory of
Maude Eaton Wadleigh
In memory of
Nathaniel E. Wheeler
John D. Whittier
Sarah B. Young

1910

Leona Garland Booth
Emma Berry Delahanty*
Leona Achorn Gillis*
Jennie Grindle Grindle*
Charles L. Haskell
Ruth Wood Hebnor*
J. Pauline Herring*
Lillian L. D. Lowell*
Gertrude French Packard

1911

Albion W. Blake
Hazel Cole Hutson*
Rachel Felch Linscott
Nathan R. Patterson*
Louise A. Ross*
Rose Carver Tilley*
Eva La Casce Walker
In memory of
Beulah E. Withee

1912

Leslie B. Arey*
Ernest H. Cole*
Jennie Reed Dixon*
John P. Dolan*
Elmer D. Gibbs*
Thomas S. Grindle*
Florence Carl Jones*
Leslie F. Jordan
J. Willard Kimball*
Jessie Ross Murchie
Margaret Buswell Nash*
Elsie Gardner Pierson*
Ann C. B. Pomeroy
Sister Catherine Louise
(Louise Powers)
Leora E. Prentiss*
In memory of
Walter J. Rideout
Lillian Carl Schubert*
Maud Collins Stevens
Ruth Hamilton Whittemore*

1913

Mathea Windell Allen*
Genevieve Barker
Elmer Bowker*

Crary Brownell*
Diana Wall Fogler*
John H. Foster*
Victor A. Gilpatrick*
Marian Ingalls Hague*
Pauline Hanson*
Elmer H. Hussey*
Philip W. Hussey*
John P. Kennedy*
Eva Macomber Kyes*
Dora Libby Lockwood*
Ernest C. Marriner*
Marion E. Tebbetts
Belle Smith Wescott*
Iva B. Willis*
Ada Vaughn Young*
Andrew Young*

1 Anonymous Donor

1914

Willard B. Ashford*
Louise Drummond Beach*
Sophie Pratt Bostelmann*
Marjorie Meader Burns*
In memory of
Philip L. Campbell
Frank S. Carpenter*
Edith Washburn Clifford*
Eugene K. Currie*
Idella K. Farnum*
Emmons B. Farrar*
Blanche C. Farrington*
Helen Thomas Foster*
In memory of
Arthur D. Gillingham
Frank T. Gillingham*
Myron A. Griswold*
Alice Beckett Haley*
Raymond I. Haskell*
Mabel H. Hunt*
Adelaide Klein Jackman*
Louise Jose*
Carl E. Kelley*
Lucie Barrows Lane*
Mabel Bynon McDaniel*
Marcia Farrar McIntire*
Stanley B. Miller*
Jean M. Millions*
Wilmer A. Mooers*
Marston Morse*
Carlton E. Nason*
George G. Newton*
Emily Hanson Obeart*
Eva Pratt Owen*
Robert E. Owen*
Gladys Paul*
George W. Perry*
Gertrude F. Philbrick*
J. Franklin Pineo*
Clara Collins Piper*
Christine Whittemore Powers*
George W. Pratt*
Thomas J. Reynolds*
Abbie G. Sanderson*
James E. Shepard*
Laura Bragdon Small*
In memory of
Vinal H. Tibbetts
Milroy Warren*
Ethel Merriam Weeks*
Lynnette Philbrick Witham*

1915

E. Mildred Bedford
Putnam P. Bicknell
Ralph A. Bramhall*
Harold S. Campbell*
Marguerite Chamberlain
Leon W. Crockett*
Thomas J. Crossman*
Prince A. Drummond*
Vivian M. Ellsworth*
Clarence L. Foss*
Roy W. Gilmore
Aldine C. Gilman*
Leonard W. Grant*
Mildred Holmes
Roland B. Hutchins*
Charles H. Jones*
Marion Steward LaCasse*
Raymond P. Luce
Ina M. McCausland*
Ruth Brickett Rideout*
Ray D. Robinson*
Halbert K. Struthers
A. Ruth Trefethen*
Myrtle Everett Waite*
Lizzie Howland Waldron
Mary A. Washburn*
Lester F. Weeks*
Evelyn S. Whitney
Ray C. Young*

1916

Alden W. Allen
Hubert H. Barker*
Elizabeth Hodgkins Bowen*
Edith Pratt Brown*
John A. Campbell*
Alice A. Clarkin*
Berle Cram*
Franklin M. Dyer*
Hazel Moore Ellis*
Gladys Meserve Ferrell*
Frank C. Foster*
Effie Hannan Fraser*
Arthur E. Gregory*
Marion Harmon*
Leon D. Herring*
Vivian Skinner Hill*
Ella Robinson Hoyt*
Cyril M. Joly*
Ralph W. King*
Hazel N. Lane*
Lewis Lester Levine*
Waldo C. Lincoln
Louise McCurdy MacKinnon*
Peter J. Mayers*
Eleanor Bradlee Mitchell*
Lucy Montgomery Newell*
Katharine Moses Rolfe*
Mina Titus Sawyer
Gabriel H. Shohet
Marion Wyman Sim*
Esther French Spaulding*
Carolyn Stevens Thompson*
Maude Huckins Webster
Chester O. Wyllie*

1917

Harriet Canham Alley*
Mildred Greeley Arnold*
Elmer W. Campbell*
Helen D. Cole*
In memory of
Catherine Clarkin Dundas
John F. Everett*
Donald H. Flood
Mildred Barton Flood*
Hazel M. Gibbs*
Gertrude Donnelly Gonya*
Harold E. Hall*

William M. Harriman*
Francis E. Heath*
Morrill L. Ilsley*
Thomas F. Joyce*
Leonora A. Knight*
In memory of Selma Koehler
Elsie M. Lane*
C. Wallace Lawrence*
Paul D. Lovett
Evie Learned Miller*
Lillian Tuttle Morse*
Floy Strout Murray
Frederick A. Pottle*
Lucy Taylor Pratt*
Cecil A. Rollins*
Irma M. Ross*
Hazel Durgin Sandberg*
Ernest R. Scribner
Marion White Smith*
Ralph N. Smith*
Anne F. Treworgy*
Nathaniel Weg*
Mildred Greene Wilbur*
Oliver C. Wilbur*
Winifred Atwood Wilbur*
Grace Fletcher Willey*
Lester E. Young*

1918

Mary Jordan Alden*
Bertha Terry Arnold*
Carleton M. Bailey*
Merrill A. Bigelow*†
Howard G. Boardman*
Helen Kimball Brown*
Helene B. Buker*
Violet French Collins*
Alta E. Davis*
Florence Eaton Davis*
Elizabeth R. Fernald*
Charlotte Gilman*
Howard F. Hill*
Ross S. Holt
Marion Horne Kennison*
Marguerite Bradbury Lampley
Norman D. Lattin*
Alberta Shepherd Marsh*
Harris B. McIntyre*
Harvard E. Moor*
Kathryn Sturtevant Moore*
Raymond H. Parker
Alfred H. Patterson*
Milton A. Philbrook
Marion Starbird Pottle*
Lenna H. Prescott*
Hugh L. Robinson*†
Ruby M. Robinson*
Violet Shaw Scott*
Winifred Shaw Terrill*
Paul A. Thompson*
Otto L. Totman
Clifton M. Tracy
Zella Reynolds Tracy
Stanley M. Wallace
Leila M. Washburn*
Raymond C. Whitney*
Daisy Murray Wilson*

1919

Charles V. Andersen
John D. Anthony
Ralph E. Bradbury
Katharine Hatch Burrisson*
Lillian Pike Chick*
William W. Chute
Ira E. Creelman*
Mildred Dunham Crosby*
Marion Griffin Demuth*
Mira L. Dolley*
Edward C. Dunbar*
Elizabeth R. Eames*

Gordon E. Gates*
Helen Baldwin Gates*
Miriam Adams Harmon*
Lincoln Heyes*
In memory of
Helene Blackwell Humphrey
George E. Ingersoll*
Bertha Peasley Kennedy
Hildegard Drummond Leonard*
In memory of Neil Leonard '21
Newton L. Nourse*
Alice Barbour Otis*
Matilda Titcomb Pavey*
Harriet Eaton Rogers*
Emily Kelley Russell*
Arthur F. Scott
Burton E. Small*
Nellie Davis Spiller*
Belle Longley Strickland
Robert E. Sullivan*
Julius G. Sussman*
Galen F. Sweet*
Phyllis Sturdivant Sweetser*
Margaret Totman*
Vera Moore Wilson*
Sidney P. Wyman*
Clara Harvey Young*

1920

Henry L. Bell
Pauline Higginbotham Blair*
Raymond O. Brinkman*
John W. Brush*
John F. Choate*
Lillian Dyer Cornish*
Alice Bishop Drew
Anna McLaughlin Fallon*
Harriet Sweetser Greene*
Merrill S. F. Greene*
Myron C. Hamer
Donald G. Jacobs*
M. Lucile Kidder*
Ernest L. McCormack*
Rafael J. Mirandat
Raymond S. Owen*
Esther M. Power
Alfreda Bowie Rand
Elsie McCausland Rich
Carl W. Robinson*
Everett A. Rockwell*
Guy E. Rouse
Hugh A. Smith*
Clarence A. Tash*
Lucy O. Teague*
Stella Greenlaw Thompson*
Earle S. Tyler
Robert E. Wilkins*
Madge Tooker Young*

1921

Pauline W. Abbott*
Alice Clark Anderson*
Thelma French Arnold*
Laura V. Baker*
Helen Hodgkins Berry*
Stanley R. Black*
Arthur J. Brimstine*
Paul L. Brooks*
Alice LaRocque Brown*
Chauncey L. Brown*
William E. Burgess
Frances Bradbury Burke*
Elizabeth Whipple Butler*
Elizabeth B. Carey*
Lou H. Carville
Dorothy Knapp Child
Marion L. Conant*
Clark Drummond
William C. Dudley
Grace R. Foster*
Adelle McLoon Germano*

Grace Johnson Grant*
Everett H. Gross*
Geraldine Baker Hannay*
Arthur A. Hebert*
In memory of Neil Leonard
Lewis Levine (Ludy)*
Nathan N. Lowell*
Harley P. Mairs
Bernice Butler McGorriall*
Wayne B. McNally*
Isabel Genthner Misto*
Leota Jacobson Moore*
Irene Gushee Moran*
Grace Wilder Philbrick
William J. Pollock
Frederick J. Pope*
Ransom Pratt*
Libby Pulsifer*
Mary M. Rice*
Ashton F. Richardson*
Dorothy Rounds*
Margaret Hanson Sandberger
Raymond Spinney*
Reginald H. Sturtevant*
Elva C. Tooker
John B. Tschamler*
Catherine A. Tuttle*
Milford I. Umphrey*
Roland G. Ware*
Clara Carter Weber*

1922

Asa C. Adams*
Vina Parent Adams*
Eleanor C. Bailey*
Raymond J. Bates*
Marguerite Craig Beach*
Virginia M. Bean*
Walter D. Berry*
Avis Barton Bixby*
Julia Hoyt Brakewood*
In memory of
George Willard Brier
Mary Brier
Dorothy M. Crawford*
Kenneth C. Dolbear*
Elizabeth Dyer Downs*
Charles H. Gale*
Edwin W. Gates
Ruth Banghart Greenleaf*
Miriam Hardy*
Robert M. Jackson*
Catherine Larrabee*
Helen Raymond Macomber
Leonard W. Mayo*
Bertha Gilliatt Moore*
Edna Briggs Morrell*
Edna Chamberlain Nelson*
Irwin S. Newbury
Charles J. Paddock*
Daphne Fish Plummer*
Clyde E. Russell*
Lorena E. Scott*
Evan J. Shearman*
Laura M. Stanley
Arthur J. Sullivan*
Annie Choate Sweet*
Hazel Dyer Town*
William J. Wallace*
Mary I. Whitcomb*
Hugh C. Whittemore

1923

Myrtice Swain Andrews
Reta Wheaton Belyea*
Arthur L. Berry*
Frederick D. Blanchard*
Arlene Ringrose Brown*
Thomas A. Callaghan
Elliot F. Chase*
J. Russel Coulter*

Lucy Osgood Dean*
Doris Besse Dickey*
Edy the Porter Dunstan*
In memory of
J. Leslie Dunstan*
Stanley G. Estes*
In memory of

A. Galen Eustis
Marlin D. Farnum*
Melva Mann Farnum*
Frederick G. Fassett, Jr.*
Edward Roy Frude*
Agnes Cameron Gates*
John R. Gow*
Wendell F. Grant*
M. Gertrude Weller
Harrington*
Edith Weller Juchter*
Elizabeth B. Larrabee*
Lillian Cyr LaVerdiere
Merton E. Laverty*
Vera Collins Lindsley
Marguerite Starbird Lunt*
Eleanor Wilkins McCarthy*
Helen Dresser McDonald*
Velma Briggs Moores
Avis Newman Norwood
Margaret Abbott Paul*
Harland R. Ratcliffe*
Ida Jones Smith*
Louise L. Steele*
Louise K. Tilley*
Mary E. Warren*
Clifford O. T. Wieden
Doris Wyman

1924

Percy G. Beatty
John L. Berry*
Ruth Crowley Brandmire
Martha Marden Briggs*
Charles M. Clough*
George M. Davis*
Ethel Reed Day*
Sue R. Day*
Mary Watson Flanders*
Celia Clary Fossett
Paul W. Gates
Dorothy M. Gordon*
Harry J. Greene*
Grace Fox Herrick*
Maude Herron Holt
Doris Cole Hunter
Cranston H. Jordan
Louis Langman
Charles S. Lewis*
Carolyn Hodgdon Libbey*
Marion Cummings Mann*
Everett C. Marston
Franklin C. Matzek*
Lena Cooley Mayo*
William J. McDonald*
Joseph W. McGarry
John L. McKeon
Ralph D. McLeary*
J. Harland Morse*
Marion Brown Newcomb*
Margaret Gilmour Norton
Roland W. Payne
Ruth Allen Peabody*
Anne Brownstone Prilutsky*
Lawrence A. Putnam*
Katrina Hedman Ranney*
Rachel Conant Rowe*
Ervena Goodale Smith*
Joseph C. Smith*
Arthur H. Snow*
Pearl Thompson Stetson*
Ronald W. Sturtevant*
Marion Drisko Tucker*
Gren E. Vale*
Merle Rokes Waltz*
Mildred Todd Weir*
Fred M. Weiss*

Helen Gray Weston
A. Hilda Worthen*

1925

Eva L. Alley*
Mildred E. Briggs*
Alfred King Chapman*
C. Barnard Chapman
Elizabeth Kingsley Chapman
Lloyd M. Dearborn
Herman Glassman*
Ethel Mason Goetz
Joseph P. Gorham*
Raymond S. Grant*
Nellie Pottle Hankins*
Edith Gray Havice
Doris Hardy Haweeli
Robert H. Hawkins
Theodore R. Hodgkins*
Clayton W. Johnson*
Grace McDonald Jones
Ralph M. Larrabee*
Earl T. Lyon*
Hollis W. Manning*
Olive Smith Marcia
Edward H. Merrill
Earl L. Merriman*
In memory of
Ellsworth W. Millett
Alice McDonald Mills
Edward T. Moynahan
Carrie Baker Pratt
Doris Tozier Putnam*
Verne E. Reynolds*
Arthur O. Rosenthal*
Ethel Childs Storer*
Howard B. Tuggey
Leota Scholl Wadleigh
Helen Weeks Watson
Ellen Smith Weiblen
Kenneth Leon Wentworth*
Phyllis Bowman Wiley*

1926

George B. Barnes
Ruth Kelleher Bartlett*
Agnes Osgood Blake*
F. Christine Booth*
Agnes J. Brouder*
Alpha Crosby Brown*
Pauline Lunn Chamberlin*
Helen E. Davis*
Donald H. Dunphy
Paul M. Edmunds*
Hilda M. Fife*
Adelaide Gordon Fitts*
William M. Ford*
Donald C. Freeman
Doris Roberts Gates*
Emily Heath Hall*
F. Clive Hall*
James H. Halpin*
Doris Dewar Hunt*
R. Fremont Hunter
E. Evelyn Kellett*
Alfred N. Law*
Girlandine Priest Libby
Carl R. MacPherson*
Wilbur B. McAllister*
Clarence R. McLaughlin
Marguerite L. O'Roak
Carroll S. Parker*
Ellis F. Parmenter
Olive Soule Parmenter
Herschel E. Peabody*
Jennie Nutter Peacock*
Edith Grearson Phelan*
Evelyn Gilmore Pratt
Ruth Jagger Pratt
George E. Roach*
Evelyn L. Rushton

Doris Garland Russell*
Margaret Smith Shearman*
Abbot E. Smith*
Kenneth J. Smith*
Claude L. Stinneford
Helen Chase Stinneford
Carroll D. Tripp*
Albert W. Wassell*
Esther E. Wood*
Madeline P. Woodworth
Herbert McC. Wortman*
Mollie Seltzer Yett*
Joseph R. Anderson
Barbara Whitney Beatty

1927

Sylvia V. Brazzell
Stanley C. Brown
James C. Brudno*
Ena True Carson
J. Ardelle Chase*
Leola M. Clement
Ralph H. DeOrsay*
Ruth E. Dow
Marjorie G. Dunstan
Emily Candage Ellis
Evelyn M. Estey
Helen Smith Fawcett*
Leonard R. Fennemore
Perley C. Fullerton*
Rose Seltzer Gahan
Elizabeth Watson Gerry
Barrett G. Getchell*
Dorothy Giddings
James J. Harris*
Alan J. Hilton*
Mabel Root Holmes*
Robert C. Hunt
C. Evan Johnson*
J. Douglas Johnston*
James C. LaGrua
Percy Levine (Pacy)*
Harriet Fletcher Lockwood*
Marguerite Chase Macomber*
William A. Macomber*
Mildred McCarn Marden
Maynard W. Maxwell
Thomas F. O'Donnell
Albert U. Peacock*
Arlene Mann Peakes*
Greely C. Pierce*
William E. Pierce, Jr.*
Ralph F. Prescott*
Priscilla Russell Richards
Clyde E. Riley*
Miriam Rice Schulze*
Esther Knudsen Shettleworth*
Theodore G. Smart
Gwyeth T. Smith*
Richard P. Staunton*†
F. Clement Taylor*
Fred L. Turner*
Lura Norcross Turner*
Elizabeth Alden Wassell*
Faith D. Waterman*
Marion Sprowl Williamson*

Ruth Viles Clark
Cornelia Adair Cole*
C. Stanley Corey*
Esther Parker Crosman*
A. A. D'Amico*
Amy D. Dearborn*
E. Richard Drummond*
John N. Erickson
Mona Herron Erickson
Margaret Davis Farnham*
Edmond F. Fiedler*
Cecil E. Foote*
Nathaniel M. Gallin*
Lela H. Glidden*
Katherine B. Greaney
G. Holbrook Hawes*
Eva Page Hawkins*
Augustus N. Hodgkins
Dorothy Daggett Johnston*
Martin M. Keats*
Leemont Kelley
Walter F. Knofskie*
Arthur B. Levine*
J. Lewis Lovett*
P. Kenton MacCubrey*
Harriet Towle McCroary*
Ruth M. McEvoy*
Laurice Edes Merriman*
Edward R. Newhall*
John F. O'Brien
Marion Daye O'Donnell
John S. Parker
In memory of
Margery M. Pierce
Edna Cohen Rapaport*
Cecil H. Rose*
Charles J. Sansone
Roy V. Shorey*
Alberta Vanhorn Shute*
Sydney P. Snow
A. Frank Stiegler, Jr.*
Pauline Sinclair Stinchfield*
Ruth Hutchins Stinchfield*
Alice M. Taber
Albert J. Thiel*
Charles E. Towne*
Edna E. Turkington*
Ella L. Vinal*
Susie Stevens Watson*
Vera Day Young
George C. West*

1929

Alice Paul Allen*
J. Drisko Allen*
Muriel Sanborn Armstrong
Everett W. Bell
E. Richard Benson*
Neal D. Bousfield*
Joseph B. Campbell*
W. Sheldon Chapin
Oscar M. Chute*
Charles A. Cowing
Dorothy E. Deeth
Harvey G. Fetter
Beatrice Palmer Frederick
Lucy Chapins Gibson
Ellen Hoyt Gillard
G. Cecil Goddard*
Lillian Morse Henry*
Philip R. Higgins
Richard P. Hodsdon†
Everett H. Holmes
Eleanor Butler Hutchins
David F. Kronquist
Robert G. LaVigne
Lowell P. Leland*
F. Elizabeth Libbey*
Doris Wyman Lord*
Lemuel K. Lord*
Elizabeth Marshall Lynn
Mary Vose McGillicuddy
Ruth Norton McKay*
Earle A. McKeen*

1928

Irma Sawyer Andrews*
Roland B. Andrews*
Ava Dodge Barton
Louise Bauer*
George P. Bernhardt*
Gladys Bunker Bridges*
Marion Jacobs Burke
Miles F. Carpenter
Everett O. Champlin*
Helen Merrick Chandler*
Robert C. Chandler*
In memory of
A. Donald Clark

Murray B. Miller*
 Dorothy L. Morton
 Harold R. Moskovit
 John T. Nasse
 Harold L. Newcomb
 Barbara Weston Noyes
 Warren R. Payson
 Robert A. Peterson
 Rosalie Mosher Reynolds*
 Sophie Reynolds*
 Ruth Plaisted Robinson
 Ruth Bartlett Rogers
 Robert W. Scott*
 Mark R. Shibles
 Roy E. Smith*
 Fred J. Sterns*
 Allan J. Stinchfield*
 Martin J. Tierney
 Donald B. Tupper
 Irene Hersey Tuttle
 Jean M. Watson*
 In memory of Dorothy Woods*
 James H. Woods*

1930

Ethyl Rose Adams
 Philip F. Allen
 Donald E. Allison
 Pauline Bakeman*
 Forrest M. Batson*
 Philip S. Bither*
 Robert P. Brown*
 John A. Chadwick
 W. Thornton Cowing*
 Linwood T. Crandall
 James E. Davidson, Jr.*
 William B. Downey
 C. Malcolm Downey
 Millan L. Egert*
 Dexter E. Elsemore*
 Lucile Whitcomb Elsemore*
 Philip L. Ely
 Leroy S. Ford*
 Frank Giuffra
 Alma W. Glidden
 Arlene Williams Goodrich
 G. Gilbert Henry, Jr.
 Ralph B. Hurlburt††
 Michael J. Karter
 Evelyn Rollins Knapp
 Robert B. Lunt
 Miriam Sanders Marcho*
 Pauline Smith Mayhew
 Edgar B. McKay*
 Wallace W. Meyer
 Mary Rollins Millett*
 Theodore Nelson
 Albert C. Palmer*
 Norman D. Palmer*
 Helen Chase Pardey*
 Ovid F. Pomerleau
 Thomas A. Record
 Bernard C. Shaw
 Margaret Hale Shaw
 Walter S. Slosek
 Eleanore King Smith
 Ruth Park Smith*
 William H. Stinneford*
 Frances E. Thayer*
 Barbara Libby Tozier††
 Pauline Brill Trafton*
 Charles W. Weaver, Jr.*
 Edith M. Woodward*
 Viola Blake Woodward

1 Anonymous Donor

1931

Myrtle Paine Barker*
 Thelma Chase Bevin*
 Florence Conners Branscombe

Barbara Gurney Cassidy
 Isabel H. Clark
 Edward S. Cobb
 Louise Mulligan Collins*
 Mary Cadwallader Combella*
 Alanson R. Curtis
 Faith Rollins Davidson*
 John S. Davidson*
 Henry F. Deetjen
 Wallace A. Donovan
 Gertrude Sykes Elwell
 Arthur B. Esty*
 Arlene Woodman Evans*
 Roderick E. Farnham*
 Helen Ramsey Felt
 Howard L. Ferguson*
 In memory of

Maxine Foster Foster
 Thayer H. French
 Dorothy Shippee Friend*
 Elbridge D. Grafton*
 In memory of

Mary L. G. Haley
 Beulah Stiles Harris*
 Charles W. Heddericg
 Anne Macomber Holden*
 Eunice Foye Hutchins*
 Frances E. Libby*
 Bernard Lipman*
 John C. McCoy, Jr.*
 Mary T. McNamara
 Margaret McGann Merrill*
 Ruth E. Pineo*
 Roland J. Poulin*
 Alice Linscott Roberts*
 Wayne E. Roberts*
 Evelyn Bell Rowe*
 Vivian F. Russell*
 Florence Ventres Sherburne*
 In memory of
 Marjorie Dearborn Small
 Clayton F. Smith
 George F. Sprague*
 Robert G. Stirling
 Marion White Thurlow*
 Ada Cram Wadsworth*
 Richard D. Williamson
 John J. Wisnoski

1932

Douglas B. Allan*
 Robert T. Beals
 Jane C. Belcher*
 Marjorie Van Horn Bernier*
 James Blok
 William H. Caddoo*
 Stanley L. Clement*
 Phyllis Farwell Curtis
 A. John DeMiceli*
 Harvey B. Evans*
 James E. Fell*
 William C. Foster
 Estelle Taylor Goodwin*
 Nissie Grossman*
 Martha Johnston Hayward*
 Myron M. Hilton
 Evelyn Platt Johnson*
 Harold F. Lemoine*
 Howard I. Libby, Jr.*
 Alex Lindholm*
 G. Alden MacDonald*
 Edwin W. Maddocks*
 Dolores Dignam Morgan
 Norman C. Perkins*
 Gladys True Phelps
 Bernard H. Porter
 Tina Thompson Poulin*
 Reginald R. Ricker
 Henry W. Rollins*
 Viola Rowe Rollins*
 Marion Richardson Snow*
 Morten Sorensen*

Jean Wellington Terry*
 Verna McGee Thurlow
 Ruth Nadeau Twombly

1933

Barbara Johnson Alden*
 Elizabeth Swanton Allan*
 Charlotte Blomfield Auger*
 Velma Brown Barker
 Elizabeth Haley Brewster
 Carleton D. Brown*
 Leonard C. Cabana, Jr.*
 Frances Perkins Cary*
 John P. Davan*
 Dorothy Dingwall*
 Emery S. Dunfee
 Ruth Weston Edgerly*
 Thomas J. Foley
 Robert F. Greene*
 Nancy Nivison Hamilton*
 Bertrand W. Hayward*
 Stanley C. Jekanoski
 Raymond Knauff*
 Rebecca Chester Larsen*
 Myron J. Levine*
 Reginald O'Halloran*
 James E. Poulin*
 Vesta Alden Putnam*
 H. Paul Rancourt
 Lillian Shapiro Reardon*
 Donald H. Rhoades*
 Eleanor M. Rowell
 Priscilla Perkins Schumacher*
 Clyde W. Skillin
 Dorothy Harlow Skillings
 John L. Skinner
 Geraldine Colbath Taylor*
 William M. Terry*
 Ober C. Vaughan
 Louise Smith Veltan*
 Raoul H. Violette
 Otis W. Wheeler
 Ethel Bragg Williams*
 Harrison F. Williams
 R. Leon Williams*
 W. Malcolm Wilson*
 Perry G. Wortman

1935

Carroll W. Abbott*
 George H. Anderson
 J. Warren Bishop*
 Donald M. Bither*
 Harold F. Brown*
 Hope Bunker
 Ruth Thorne Chaplin*
 Beth Pendleton Clark
 Morris Cohen*
 Laurence E. Dow*
 Ellen Dignam Downing*
 Melvin O. Flood*
 Elizabeth Lavallee Gilbert
 Edward J. Gurney, Jr.*
 Wilma Stanley Hill
 Ann Trimble Hilton
 David R. Hilton
 John W. Hunt
 Margaret Jordan*
 Lawrence V. Kane*
 Wilfred R. Kelly
 Theophile S. Krawiec*
 Maurice Krinsky*
 Donald F. Larkin
 Floyd F. Ludwig
 Sylvia Richardson Miller
 Virginia Moore
 Richmond N. Noyes
 In memory of
 Frank Alden 1898
 William T. Paine
 Bettina Wellington Piper
 Roger H. Rhoades
 Elbridge B. Ross, Jr.
 Elinor Chick Ross
 Ruth Shesong Ross
 Earl J. Sayer*
 Virginia Swallow Seepie*
 Gordon P. Thompson
 John B. Ward
 Barbara Howard Williams*
 Ralph S. Williams*
 Ruth Wheeler Wood*

1936

Kathryn Caswell Abbott*
 Frances Tebbetts Audette
 Edna F. Bailey*
 Arthur W. Bartel, II*
 George R. Berry
 H. Leslie Brown*
 Katherine Rollins Brown*
 Robert O. Brown*
 James N. Buckner
 Evelyn Wyman Caverly, Jr.
 In memory of
 Brainard E. Caverly, Jr. '36
 George M. Cranton*
 John P. Dolan
 William A. Ellingwood, Jr.
 Edmund N. Ervin*
 Raymond W. Farnham*
 Ruth Fuller Frost*
 Milton M. Gilson
 Agnes Carlyle Hadden*
 Floyd M. Haskell*
 Harold W. Hickey*
 Jeanne Peyrot Hoffman
 Maxine L. Knapp
 Eleanor Manter LeMaistre
 Helen Curtis Lothrop
 S. Robert Manelis
 Oliver C. Mellen
 Katherine Franklin Merrill
 Sylvia Richardson Miller
 Robert N. Miller
 Bertram G. Mosher
 Ruth Richardson Paradise
 Albert O. Piper
 Natalie Gilley Reeves
 Dorothy W. Gould Rhoades*
 Asa H. Roach
 Albert E. Robinson

1934

Abner G. Bevin, Sr.*
 Louise Williams Brown*
 William T. Bryant
 In memory of Clark Chapman
 Adelaide Jordan Cleaves
 Lois B. Crowell*
 Muriel Walker Dubuc
 Ruth Stubbs Estes*
 Paul E. Feldman*
 Samson Fisher*
 Curtis M. Havey*
 Thomas J. Hickey
 John P. Holden*
 In memory of
 Clark Chapman '34
 Richard N. Kimball
 William A. Logan*
 Margaret Salmond Matheson*
 Myron H. Matz*
 Barbara White Morse*
 Eleanor Wheelwright Ness*
 Franklin Norvish*
 Frances M. Palmer*
 Everett P. Perkins
 George C. Putnam*
 In memory of Beatrice Judkins
 In memory of Johnny Holden
 Dorothy Hawkes Reynolds*
 Portia Pendleton Rideout*
 Frederick A. Schreiber*
 Margaret Raymond Small*
 Arthur W. Stetson, Jr.*

Ernest J. Roderick
 Roberta Ryan Ryan*
 Gordon W. Schumacher*
 Beulah Fenderson Smith
 Lawrence J. Sullivan
 Carolyn Williams Turpie
 Thomas G. Van Slyke
 Dorothy Cunningham Vendetti

1937

Norman W. Beals*
 Benjamin B. Brownstein
 Norman J. Catir
 Sara J. Cowan
 Margaret Libbey Darlow*
 Marcella Duoba
 Edith E. Emery*
 Roland I. Gammon*
 M. Edson Goodrich*
 Dorothy W. Goodwin*
 J. Robert Haskell
 Mary Fairbanks Haskell
 Barbara Frazee Haynes*
 Robert D. Hussey
 Kenneth A. Johnson*
 Willard D. Libby*
 Ruth Walden Ludwig
 Lendal C. Mahoney
 Francis R. Maker
 Esther L. Marshall*
 Marjorie Gould Murphy*
 Frances Burns Nalle*
 Phyllis Jones Oechsle
 Stanley A. Paine*
 Paul K. Palmer
 Malcolm M. Pierce
 Juaneta White Rhoades
 Elizabeth Wilkinson Ryan*
 Lillian Stinchfield Salmon
 Wayne B. Sanders*
 Robert M. Smith
 Hazel Wepfer Thayer*
 Roger B. Tilley
 Louise G. Tracey
 Stanley J. Washuk
 Alfred H. Wheeler
 Henry V. Wilcox
 Whitney Wright*
 Gordon S. Young
 Lucille Pinette Zukowski*

1938

A. Wendell Anderson
 Dorothy Traiour Anderson
 Joseph G. Antan
 Robert N. Anthony*
 Edith Barron
 Sidney Black
 L. Russell Blanchard*
 Ralph W. Brown
 William C. Carter
 Philip E. Colman
 Richard J. Currier
 Harold P. Davis, Jr.
 Richard W. Dow
 Marion E. Dugdale*
 Lawrence W. Dwyer*
 Frederick C. Emery*
 Mary Herd Emery*
 Janet Lowell Farley*
 James Fox*
 Ernest M. Frost*
 Alonzo H. Garcelon
 Joyce Perry Goss*
 Willetta Herrick Hall
 W. Linwood Haynes*
 Helen Foster Jenison*
 Henry Kammandel*
 Edwin M. Leach
 Lawrence C. Lightner*
 Frances Quint Lowe*

Charles A. Macgregor*
 Ethel Bradstreet Maney
 Ira L. McGown
 Frank R. Mellen
 Jean Cobb Murrill
 Frederick B. Oleson
 M. Elizabeth Oliver*
 Richard W. Peterson
 Frank A. Record*
 Walter B. Rideout*
 Charles H. Rimpo
 Betty Herd Sanders*
 Carleton N. Savage
 Edwin H. Shuman
 Marjorie Rollins Snyder
 J. Marble Thayer, Jr.*
 Sigrid E. Tompkins*
 Ottellie Greely Ward
 Margaret Higgins Williams
 Robert S. Winslow*
 Harold M. Wolman
 Louise Weeks Wright*
 Leroy N. Young*

1939

Freda K. Abel*
 Sally Aldrich Adams
 Phyllis Rose Baskin*
 Ruth Pike Berry*
 Edward S. Boulos, Jr.
 Leon J. Braudy*
 G. Allan Brown
 Bernerd H. Burbank
 Robert V. Canders, Jr.*
 Alberta York Choate*
 Charles L. Dignam
 Clarence E. Dore
 Elliot H. Drisko
 Stephen I. Greenwald*
 Helen Carter Guptill*
 Nathanael M. Guptill*
 Constance Knickerbocker
 Harley
 Priscilla Jones Hauter*
 Elizabeth Solie Howard*
 Gilbert E. Hutchinson*
 Marion Crawford Hutchinson*
 Maynard M. Irish
 Lester T. Jolovitz
 Charles D. Keef
 Marion Moore Kennison
 Leo S. Kresky
 David C. Libbey*
 Velma Saunders Marshall*
 Donald W. Maxim
 Anne Simpson Miller*
 G. Ellis Mott*
 Arlene Paine Osias
 Wilson C. Piper*
 Pauline Pratt Plaisted*
 Jeannette Drisko Rideout*
 Dwight E. Sargent*
 Judith Quint Schreider*
 John W. Tarr
 Price Y. Tozier
 Arline Bamber Veracka*
 Thomas S. Vose
 Margaret Ann Whalen
 Ralph C. Wilde

1940

Isabel C. Abbott*
 J. Ande Baxter*
 Brewster A. Branz
 Jean L. Bridges*
 Mary Wheeler Bruzga*
 Robert B. Carr
 Clark H. Carter*
 Raye Winslow Carter*
 Marjorie Chase Chapman*
 William A. Chasse

James R. Cochran*
 Ruth Moore Corkran
 Ruth Levensalor Crowley
 Ralph E. Delano*
 Ruth Emerson Duchacek
 Vernello W. Dyer, Jr.
 Frank P. Farnham
 Clarence R. Fernald*
 Frederick M. Ford*
 John T. Foster
 Donald A. Gilfoy*
 Helen Brown Gilfoy*
 John E. Gilmore*
 Frances C. Gray*
 Doris E. Rose Hopengarten
 Edward H. Jenison*
 Gordon B. Jones*
 Eleanor Stone Kemp
 Margaret Johnson Kenoyer*
 Stanley W. Kimball*
 Earle C. Lord, Jr.
 In memory of Charles Maguire
 Priscilla B. Mailey*
 Lydia Abbott Mailhot
 Ruth Hendricks Maren
 Ernest C. Marriner, Jr.*
 Louise Holt McGee
 Carl W. McGraw
 Howard A. Miller
 Charlotte Noyes Oleson
 Julia Wheeler O'Sullivan*
 In memory of
 John J. O'Sullivan
 In memory of
 Annie Wheeler '08
 In memory of
 Nathaniel Wheeler '09
 Adrianna Rodgers Paine
 Elizabeth Walden Palmer
 Olive Pullen Palmer
 Ellen Fitch Peterson*
 William D. Pinansky
 Virginia Gray Schwab*
 M. Elizabeth Perkins Stanley
 Roger M. Stebbins
 Ruth Gould Stebbins
 Conrad W. Swift*
 William D. Taylor, Jr.
 Alleen Thompson*
 Arthur P. Thompson*
 Constance L. Tilley*
 Leon Tobin*
 Barbara Towle Wheeler
 Linwood L. Workman, Jr.*

1941

Henry W. Abbott, Jr.*
 Jane Russell Abbott*
 Charles E. Barnfather
 Elizabeth Sweetser Baxter*
 Elmer L. Baxter*
 Mary Hitchcock Baxter*
 George L. Beach, Jr.*
 Dwight K. Beal
 Hartley A. Bither*
 Richard H. Bright*
 Hannah Putnam Burbank
 Jean Pearson Burr
 Ruth Stebbins Cadwell
 Mary Williams Chance
 John W. Daggett
 James A. Daly
 Mildred Van Valkenburg
 Demartini*
 Norris E. Dibble*
 Barbara Partridge Dyer
 John C. Eaton
 Donna Horne Ellis*
 Rodney C. Ellis*
 J. Joseph Freme*
 Diana Wiesenthal Friedman*
 Catharine Fussell*
 Stanley Gruber*
 Ruth Roberts Hathaway*

John E. Hawes
 William H. Hughes
 Geraldine Steffo Jones*
 Mortimer Lenk*
 Clare Donahue Libby
 Hiram P. Macintosh*
 Beatrice Kennedy Maltais*
 Prudence Piper Marriner*
 Dorothy Emerson Martin
 William H. Martin
 Virginia B. Mosher
 Ruth Lewis Nowlan*
 S. Winnifred Odlin*
 Jerome Orenstein*
 Linwood C. Potter
 Robert W. Pullen*
 Ruth Scribner Rich*
 Albert J. Rimosukas
 Virginia Ryan*
 Louis E. Salthanick*
 Stephen S. Sternberg*
 Herbert D. Sterns*
 George J. Stump*
 A. Francis Thompson
 Shirley Porton Thrope*
 Edwin A. Toolis*
 Ronald H. Wallace
 Gordon Wolman
 Joanna MacMurtry Workman*

1942

Barbara Arey Ambler
 Mary Anacki
 Dorris Heaney Batt
 Martha Rogers Beach*
 Sue Rose Bessey*
 Clifford F. Came, Jr.*
 Jane Leighton Carr
 A. Spencer Cobb
 Sarah Fussell Cobb
 William R. Conley
 Natalie Moores Daggett
 Muriel Howe Delano*
 Richard R. Dyer
 Jane Saule Engert*
 Vita Fedorovich
 Dorothy Smith Fernald*
 Blanche Smith Fisher
 Lawrence P. Fitton
 Ann Jones Gilmore*
 Milton W. Hamilt*
 Harold E. Hegam
 Eero R. Helin
 Harry L. Hicks, Jr.*
 Barbara R. Holden*
 Robert I. Johnson
 Mary E. Jones*
 Ruth Crowell Knight*
 Richard N. Kohn*
 Alton G. Laliberte*
 Anita Pooler Laliberte*
 Arthur B. Lincoln, Jr.*
 Burton L. Linscott
 Melvin Lock
 Christine Bruce Lyon*
 Jean Cannell MacRae
 Weston MacRae
 Laura A. Magistrate
 Eleanor Cornish Martin
 Priscilla George McNally*
 Ruth Sanderson Meredith
 Charles W. Nightingale
 Linwood E. Palmer, Jr.*
 Walter M. Pejko
 Muriel Carrell Philson*
 J. Franklin Pineo, Jr.*
 J. Richard Rancourt*
 Robert S. Rice
 Albert I. Schoenberger
 Oren R. Shiro
 Betty Anne Royal Spiegel*
 Elizabeth Greer Stark
 Addison E. Steeves
 Marilyn Ireland Steeves

John L. Thomas, Jr.
Edith Curtis Townsend
Shirley I. Wagner*
Lewis E. Weeks, Jr.
Theodora Wright Weston
Marion Thomas Whipple*

1943

Edwin W. Alexander
Hubert S. Beckwith*
Elizabeth Field Blanchard
Daniel Blatman
Thomas R. Braddock*
Jeannette Nielsen Braddock*
Eleanor Smart Braumnüller*
In memory of
Anne Dunmore '43
Robert E. Burt
Norman A. Chaletsky*
Betty Tobey Choate*
Elizabeth Beale Clancy
Kathleen Monaghan Corey*
Marjorie McDougal Davis
Robert C. Dennison, Jr.*
Natalie Cousins Dyer
Patricia Ford Ellis*
Thomas W. Farnsworth, Jr.*
A. Thomas Ferris
William Finkeldey
Diane Ferris Fjeldheim
Madeleine Hincley Gibbs
Harry P. Hildebrandt*
Charlotte Arne Hoppe
Elwin F. Hussey
Meyer C. Jacobs*
George H. Jahn*
Howard R. Johnson*
Eliot B. Kraft*
Mary Lemoine Lape
Frances Small Lash
Mary Reynolds Livingstone
Ronald D. Lupton*
Delbert D. Matheson
Thelma Proctor Matheson
Frederick B. McAlary*
Barbara Philbrick Mertz
Hope Jane Gillingham Meyer
In memory of
Arthur Gillingham '14 and
Louise G. Bennett '48
Frank J. Miselis*
Ruth Graves Montgomery*
James W. Moriarty*
Harold C. Paul
Charles F. Pearce, Jr.
George A. Popper*
Marjorie Brown Pursley*
Thomas A. Pursley, Jr.*
Sidney J. Rauch*
Ronald M. Reed*
Lorraine DesIsles Reifel
Herbert S. Robison
Glenna Hartley Rush
J. Kenneth Shepard*
Lillian Beck Skolem
Lyndon A. Small*
Hilda Niehoff True*
Jacquelyn Nerney Wallace
Joseph R. Wallace
Lawrence Weiss*
Donald C. Whitten*

1944

Melvin A. Andell
Rae Gale Backer*
Helen Watson Boldi*
Priscilla Gould Brock
Vivian Maxwell Brown*
Catherine Clark Brunell
Robert H. Brunell
Edward R. Cony

Jane Bell Corydon
Jean McNeill Decker
Efthim Economu
Mildred Steenland Ellison
William E. Frazier
Arnold Grossman
Barbara White Haddad
William R. Hibbel*
Jean Ferrell Howe
William Hutcheson*
Hope Mansfield Jahn*
Louise Callahan Johnson
Robert E. Kahn*
Nancy Curtis Lawrence*
Harry L. Levin*
Barbara Blaisdel Libby*
Carlyle L. Libby*
Mary Katherine Smith Lyon
Josephine Pitts McAlary*
John W. McCallum
A. Warren McDougal, Jr.
Evelyn Gates Moriarty*
Elias R. Nawfel
Maxine Merrill Newhall
John E. Poirier
Barbara Baylis Primiano
Elizabeth Wood Reed*
William A. Reifel
Edward H. Saltzberg
Ralph M. Sawyer, Jr.
Burton G. Shiro
Robert W. Sillen
James Springer*
Eugene C. Struckhoff*
Pauline Foley Thompson
William H. Tobey
Remo M. Verrengia*
Harold L. Vigue*
Sarah Martin Wahl*
Frederick S. Wood

1945

Laura Tapia Aitken
Augusta-Marie Johnson
Alexander
Adele Grindrod Bates*
Beverly F. Booth*
Marilyn L. Bryant*
Mason W. Colby
Charles A. Dudley
Richard R. Fellows
Muriel Sterling Fellows
Elizabeth Chamberlain Ficker
Georgina Gulliford Fielding
Lina Cole Fisher
Edwin S. Gibson*
Lydia Tufts Green
Elizabeth Lohnes Grudin*
Marguerite Broderson
Gustafson*
Floyd L. Harding*
George E. Heppner
Robert W. Holcomb
Jeanne Parker Holmes*
Doris Blanchard Hutcheson*
Joan Gay Kent*
Roslyn E. Kramer*
Mary Callard Laughland
George H. Lewald
Rita A. McCabe*
Dorothy Sanford McCunn
Marjorie Merrill Melvin
Michael M. Nawfel
Mary Brewer Norton
Naomi J. Collett Paganelli
Grace I. Keefer Parker
Kenneth L. Quimby
Garrett V. Ridgley
Frances Wiley Rippere*
Ernest I. Rotenberg*
Joan M. St. James*
Constance Stanley Shane
Douglas N. Smith*
Helen Strauss*

M. Colby Tibbetts
Hazel Brewer Warren
Frances Dow Wells
Maurice M. Whitten*

1946

Anita Herdegen Allen
Clarence W. Barry
Norma Taraldsen Billings
Anne Lawrence Bondy*
Martha Blackington Caminiti
Shirley Martin Dudley
Priscilla Tibbetts Durgin
Carol Robin Epstein
Nancy Parsons Ferguson*
Wilfred R. Granger*
Hope Emerson Hatch
Francis J. Heppner*
Dorothy Dunham Hobbs
Audrey Dyer Houghton
Nancy Jacobsen
Glenyce Miller Kaplan*
Hannah Karp Laipson*
Marie Kraeler Lowenstein*
Hilda Robertson Lyons*
Adelaide Jack McGorrrill*
Norma Twist Murray
C. Emily Holbrook Pelissier
Jean O'Brien Perkins*
Gloria Fine Polan
Betty Soule Pope*
Austin Ryder
Gerald L. Sheriff
Roselle Johnson Tharion*
H. Stephen Tilton
Mary L. Young

1947

Nancy Burbank Allured*
Elizabeth Richmond Anthony*
Dorothy Briggs Aronson*
Joan Hunt Banfield*
Virginia Jacob Bradford
Margaret Scott Carter
Margaret Erickson Davis
Elizabeth Wade Drum
Charlotte Hanks Dumas*
Helen Jacobs Eddy*
Albert I. Ellis*
M. Jean Murray Fallon
Elizabeth Hall Fitch*
Elinor Farnham Frolio*
Stanley F. Frolio*
Jeanne Bouton Fry*
Murray J. Gore
Ray B. Greene, Jr.*
Marilyn L. Hubert*
Harold S. Joseph
Jane Wallace Lamb
Barbara King Longley
Robert Lucy, Jr.
Jocelyn Hulme MacConnell
Robert L. Madison
William T. Mason, Jr.*
Bradley C. Maxim
Marjorie F. Maynard*
Jerry M. Merrill*
Faith Jones Middleton
Alice Billington Rex*
Dana I. Robinson
Harriet Nourse Robinson
A. Roscoe Schlesinger, Jr.
Edward S. Sherwood*
Lillian Hincley Silsby
Lester L. Soule
David C. Weber
Jean L. Whiston*
Arline Kiessling Wills*
Carl R. Wright*
Roberta E. Young*

1948

Jacquelyn M. Allen
Margaret Clark Atkins*
Samuel S. Atwater*
Marion Sturtevant Atwater*
Anne Fraser Baer*
Bertha Graves Bagby
Phyllis McKiel Bedig
In memory of
Louise Gillingham Bennett
Shirley M. Bessey*
Richard W. Billings
Edward G. Birdsey
Mary Coulombe Boddy
Carolyn Browne Bolles
Douglas C. Borton*
Donald J. Bourassa
Priscilla Bryant Bourassa
William L. Bryan*
Elizabeth Day Bugler
Lois Bowers Came*
Charles H. Carpenter
Carl E. Chellquist
Shirley Smith Chellquist
Paul A. Choate
Elizabeth Coombs Corke*
Charles E. Cousins
Elizabeth Hall Cousins
Jane George Daniels
Charlotte Weinberg Davis
Muriel Howard Deacon*
Charles R. DeBevoise
Hilda Proctor Douglas
Dorothy Bunker Dubowick
Helen Knox Elliott
Ronald M. Farkas
Mary B. Gilles*
Hattie White Hannigen
Donna Elliott Harriman
Janet Gay Hawkins
Gabriel J. Hikel
Katherine Weisman Jaffe*
Marvin S. Joslow*
Barbara Herrington Keith
E. Caroline Thomson Kinlaw
Marguerite Overn Kirkwood
Sanford I. Kroll*
Merle I. Lathrop
Charles H. Lightbody*
Margaret Horsch Lightbody*
Barbara Lindsay Lucy
Ruth Barron Lunder
Evelyn Helfant Malkin*
David Marson*
William R. Maurice
Gordon T. Miller
Marie Machell Milliken*
Paul F. Murray
Phyllis O'Connell Murray*
Mary Conley Nelson
Marianne Schoeffel Nelson
Timothy C. Osborne*
F. Shirley Parks*
Frederick W. Perkins, Jr.*
Helen Moore Phillips
Janet Bowmer Reynolds
Mildred Schnebbe Riordan*
Gerald E. Roy*
Aaron E. Sandler
Gloria Shine Seidenberg*
Philip J. Shulman
Paul I. Smith
Paul Solomon*
Carol Silverstein Stoll*
Gilbert Y. Taverner*
Elizabeth Dyer Wortham
Marianna Nutter Wyer*
Frances Hyde Zecker

1949

Joan E. Abbott
Beverly Barnett Ammann
John A. Appleton*

Robert G. Bedig
 Alice Covell Bender*
 Shirley Ann Fellows Bernier
 J. Philip Berquist*
 V. Walter Borucki
 Barbara Van Every Bosworth
 Earl S. Bosworth, Jr.
 John W. Brown*
 W. Davison Bryant
 Ragnhild Klafstad Carpenter*
 Manson H. Carter
 Mary Hathaway Cherry*
 John S. Choate*
 Mary Louise Clare*
 David W. Clark*
 Chana Marker Cole
 Ralph C. Collazzo*
 June Stairs Cook
 Robert L. Cook
 Janet Pride Davis*
 Ray W. Deltz*
 Allen I. Dublin
 Anne Hagar Eustis*
 Richard M. Felker
 Georgiana Hooker Firth*
 Richard Fisch
 Claire Rosenston Fishstein*
 Jean Desper Fitton*
 Ruth Endicott Freeman
 Mary Bauman Gates
 Paul A. Golden
 Elizabeth Brown Gordon
 Ralph W. Gray, Jr.
 Bette Brandt Gutman
 Jeanne M. Hall
 Fred H. Hammond, Jr.*
 Jeanne Littlefield Hammond
 Lynwood P. Harriman
 Don R. Heacock
 Martha Bennett Headley*
 Jean C. Hillen*
 Samuel T. Horne
 Rae Libby Hutchinson*
 Jean Beauchamp Johnsrud*
 Audrey Fountain Jordan
 Evelyn Armstrong King
 Patricia Lydon Latham
 Robert I. Latham
 Donald G. Leach*
 Muriel Thomas Levings
 Cynthia Crook Lieck*
 David D. Lynch*
 Shirley Marshall Marden*
 Frances Nourse McCarthy*
 Sally McCormack McDonnell
 Sidney B. McKeen*
 Mary Wilson Miller
 Jean Maloof Naman
 Donald E. Nicoll*
 Hilda Farnum Nicoll*
 James C. Noice*
 Andrew B. Offenheriser
 John R. Paquette
 Nellie Macdougall Parks*
 Charles A. Pearce
 James M. Pearl
 Russell S. Phillips, Jr.
 Muriel Briggs Pitrat*
 M. Marjorie Plaisted*
 Edward S. Pniewski
 Antoinette Fera Romano
 June D. White Rosenberg*
 Robert C. Rowell*
 Robert Sage*
 Jeanne Gray Schmidt
 Barbara Hart Shanahan
 Daniel J. Shanahan, Jr.
 Martha Loughman Shepard*
 Anne Bither Shire
 Burton S. Silberstein
 Jean Sheppard Silva
 Robert A. Slavitt*
 George I. Smith*
 Gerald Stoll*
 Lucile Farnham Sturtevant
 Harold J. Thompson
 Robert M. Tonge

Carrie Bartlett Wedge
 Christine Woodbury Winkin
 Haroldene Whitcomb Wolf*
 C. Royce Woodman
 Priscilla Leonard Woodman
 Ivan A. Yeaton, Jr.

1950

John M. Alex*
 Walter E. Alger, Jr.
 Barbara Wyman Anderson
 Charlotte Shoul Backman*
 Gerald D. Baker
 Albert L. Bernier
 Jane O'Donnell Blaisdell
 Mary Kilkenny Borah
 George N. Bowers, Jr.*
 Richard M. Bowers*
 Foster Bruckheimer
 Stanley F. Choate
 Winston E. Clark
 Neil W. Collar
 Mary Seward Crafts*
 James E. Dick
 Philip P. Dine
 James F. Doughty*
 Estelle Byther Dyer
 Nelson T. Everts*
 Gerald B. Frank*
 Blanche B. Frank
 Memorial Fund
 Alfred B. Gates
 Ellen Kenson Gelotte*
 Joan Seekins Golden
 Charlotte Crandall Graves*
 Barbara Miller Green*
 James S. Hall
 Grace Rutherford Hammond*
 John P. Harriman
 Constance Leonard Hayes*
 Kevin Hill*
 Martha Apollonio Hillman*
 Audrey King Hutchinson
 George W. Johnston
 Robert L. Joly
 Frank H. Jones, Jr.*
 Margaret Rodgers Jones*
 Hugh B. Jordan
 Richard H. King
 Edward A. Lampert
 Allen F. Langhorne
 Philip C. Lawson
 James Lazour
 Neil Leonard, Jr.
 Beverly Deschenes Libby
 Richard Lyon, Jr.
 Elisabeth Jennings Maley*
 Lois Prentiss Mansfield
 Robert A. Marden*
 Mary Jordan Megargee*
 Robert E. Merriman
 David G. Montt
 William P. Niehoff
 Arthur S. O'Halloran
 Robert G. Olney
 Virginia Davis Pearce
 Constance Foxcroft Perrigo
 Richard D. Pullen
 Barbara Barrow Pullen
 Winslow W. Reed
 Patricia Murray Richards
 Pauline Berry Rowell*
 Nancy Ricker Sears
 Charles L. Smith, Jr.*
 Robert A. Stander
 Mildred Fenwick Starrett*
 Eleanor Runkle Stevens
 Priscilla Tracey Tanguay
 Lucien F. Veilleux
 Robert R. Wehner*
 Robert N. Williams
 Barbara Starr Wolf

1951

Barbara Hillson Abramowitz*
 Bernard B. Alderman
 Joan Foster Barndt
 Richard B. Beal*
 Clifford A. Bean*
 Robert Belyea
 Stephen I. Berkley
 Richard B. Birch*
 Clayton F. Bloomfield*
 Joan Drew Boone
 Audrey A. Bostwick*
 Richard J. Bowen
 Myra Hemenway Bowers*
 Frederick R. Boyle*
 Henry Jed Bridges
 Priscilla Ford Bryant
 Vivian M. Bryant, Jr.*
 Helen Leavitt Campbell
 Robert E. Cannell*
 Jean Griffin Carey
 Bruce Carswell
 Philip Castleman
 Paul F. Christopher, Jr.
 Nancy Williams Chute*
 Vernon Corell, Jr.
 John P. Crawford*
 Nancy Allan Darby
 Glenys Blumenthal Davis*
 Alyce Moskovitz Domenitz*
 Edith Harris Edgerton
 Warren J. Finegan*
 Elizabeth Levarsdn Finegan
 (52) Memorial Fund
 Jean Cowie Floyd
 Sumner A. Fox*
 E. Wesley Freeman*
 Harriet Boyer Frost
 Robert L. Gabriel*
 Norval E. Garnett
 William A. Gelotte*
 George J. Giffin*
 Russell Goldsmith, Jr.*
 Daniel M. Hall
 Chester D. Harrington, Jr.
 Robert E. Hartford
 Robert B. Hawkins
 Marilyn Gracie Hiers*
 Els Warendorf Hulm
 Joyce Hutchins
 Charlotte Pettie Johnson
 Richard A. Johnson
 Richard Kaplan*
 James K. Keefe
 Marie Donovan Kent
 Harvey M. Kirstein
 Martin R. Kress
 Richard A. Kuebndorf
 Robert R. Laliberte
 Jean Castelli Laliberte
 Edwin J. Laverty
 Robert S. Lee*
 Ruth Leverett*
 M. Cass Lightner
 Norene Tibbetts Linder
 Jane Perry Lindquist*
 Geoffrey S. Lyford*
 Florence McDonell Lyford*
 J. Edward Martin
 Ann Morrison McCullum*
 Charles S. McIntyre*
 Joan Cammann McIntyre*
 Arthur F. McMahon
 Thornton W. Merriam, Jr.*
 Gertrude Cleveland Miller
 Alan B. Mirken*
 Fenton R. Mitchell, Jr.
 Mary Leighton Mitchell
 William B. Moore
 Mark S. Mordecai
 Schuyler L. Mott*
 Constance Wiley Mott*
 Naomi Jennison Noice*
 Joan Millett Pape
 Robert Peck*

Eugene J. Pelletier, Jr.
 Jean MacDonald Peterson
 Kershaw E. Powell*
 James W. Reynolds
 Helen Ritscher Kindge
 Ian L. Robertson
 Maxine Rosenberg Rolland*
 Maurice F. Ronayne
 Robert M. Roth*
 Helen Palen Roth*
 Priscilla Davis Runkle*
 Walter E. Russell
 Robert E. Sanson*
 Philip M. Savage
 Jacqueline Dillingham Schlier
 Marilyn Matthes Silva
 Fay E. Singlerland, Jr.
 Margaret Preston Slingerland
 Robert F. Staples
 Albert Stone*
 Arnold H. Sturtevant
 Leda Whitney Sturtevant
 James Crandall Tabor
 L. Richard Thompson*
 Nancy Webber Thompson*
 Ruth Smart Thurston
 Charles W. Tobin
 John A. Torrey, Jr.
 Lucille Tarr Twaddell
 Carol Huntington Upton*
 Barbara Jefferson Walker*
 Sherwin Welson
 Charles H. Whitelaw, Jr.*
 Edward D. Whitney
 Harry R. Wiley
 Louis A. Woisard, Jr.*

1952

Carolyn Williams Albrecht
 Paul M. Aldrich*
 Marjorie Russell Aldrich*
 Janice Pearson Anderson*
 Richard W. Baldwin
 Nita Hale Barbour
 Nancy Hughes Bates
 John A. Beatson
 Joan Acheson Bridge*
 Jean Brewer Bridge*
 John A. Briggs*
 Lois Thorndike Brown
 Joyce Wallace Bryant*
 Carolyn Stigman Burnham
 Donald O. Cameron*
 Sally Shaw Cameron
 Joan Kelby Cannell*
 Edward J. Cawley
 Richard T. Chamberlin*
 Margaret Brown Christie*
 Nancy Copeland*
 Paul A. Cote*
 Thomas J. Crossman, Jr.
 Janice Vaughan Crump
 Elizabeth Levarsdn Finegan
 Memorial Fund
 William F. Cushman, Jr.
 John H. Deuble*
 Carol Smith Donelan
 John E. Douglass*
 Janet Leslie Douglass*
 Winona Nile Eddy*
 Arthur G. Eustis, Jr.*
 In memory of
 Elizabeth Levarsdn Finegan
 William A. Gardner, Jr.
 Norma Berquist Garnett
 Howard H. Gaskill, Jr.
 Evangeline Sferes Getzen
 Raymond S. Grant, Jr.*
 James F. Gross*
 James F. Gruninger*
 Donald G. Hailer*
 Beverly Forgy Hamrah*
 Jeanne Hallee Hawkins*
 Raymond E. Henderson

William W. Hennig*
 Barbara Hamlin Hladky
 Betty Brown Holmes
 Gerald J. Holtz*
 Robert L. Hooper*
 Barbara Cheeseman Hooper*
 Nelson E. Howlett, Jr.*
 Patricia Erskine Howlett*
 Ellen Lewis Huff
 Henry B. Hummel*
 Phillips B. Hunt, Jr.
 Chesley H. Husson, Jr.
 Frederick C. Ives*
 Arnold M. James, Jr.*
 Robert B. Kaake
 Georgia Fisher Kearney*
 Stephen M. Kenyon, Jr.
 Raymond F. Keyes*
 Alton W. Lamont, Jr.
 Joan Martin Lamont
 Leonard Lamprey, Jr.
 Joyce Root Laubach
 Joan Gridley Leach*
 Carlton D. Leaf
 Audrey Morgan Leaf
 Barbara Bone Leavitt*
 Carol J. Leonard*
 Dorothy Washburn Leonard
 Paul A. LeVecque
 Robert H. Libby
 Marjorie Austin Lupo
 David E. Lynn*
 James A. MacLean*
 Bruce A. MacPherson
 Kathleen L. Markham
 Elizabeth Smart Merriam*
 Nancy Wear Merriman
 William J. D. Miller
 Elizabeth Levarsen Finegan
 Memorial Fund
 Edna Miller Mordecai
 David Morse, Jr.*
 Deborah Brush Morse*
 Herbert S. Nagle*
 Ann Orth Needham*
 William E. Neth*
 Katharine O. Parker*
 Edmund Pecukonis
 Ann Ryan Pierce*
 Graham T. Pierce*
 Lionel J. Poliquin
 Beverly Cushman Pratt*
 Patricia Merrill Pratt
 Gerald R. Ramin*
 Doris Miller Raphael
 Moir A. Rennie
 Alfred J. Rosborough, Jr.*
 Betty Rivers Russell*
 Howard B. Sacks*
 Carol Thacker Scott*
 Benjamin R. Sears
 Herbert Simon*
 Elizabeth Greer Stark
 Anne Plowman Stevens*
 Edith Carpenter Sweeney*
 Mary Sargent Swift
 William N. Taylor*
 George F. Terry, III
 Nancy Ferguson Thomas
 Nancy Newman Tibbetts*
 Ruth Watt Tolford*
 Richard B. Tupper
 Jean Smith Varnum*
 Richard Verrengia
 Elizabeth Shaw Whiteley
 Memorial Fund
 Beverly Baker Verrengia
 John W. Waelewyn
 Bradford L. Wall, Jr.
 In memory of
 Elizabeth Shaw Whiteley
 George W. Whitney*
 Celand Witham
 Patricia Omark Woodwell*

1953

Hershel L. Alpert
 Barbara Weiss Alpert
 Dana W. Andersen
 Charles R. Anderson*
 Webster Anderson
 Malcolm E. Andrews
 Robert S. Andrews*
 Joan Rooney Barnes*
 Carolyn English Beane*
 James E. Bernard
 Quintilio Bersani, Jr.
 Ruth Sheehan Bersani
 J. Nelson Beveridge
 Priscilla Eaton Billington
 Norma Shea Black
 George C. Blance, Jr.
 E. Jane Bailey Blood
 Ruth Gallup Bowers*
 A. Kenneth Castonguay
 Parviz Chahbazi
 Helen Koniares Cleaves
 Robert A. Cooke
 Electra Paskalides Coumou
 Harold D. Cross
 Louise MacGill Dages
 Eleanor Otterson DeCoursey
 Elizabeth Robertson Deuble
 Paul H. Dionne
 Barnett Fain
 Joyce Peters Fessenden*
 Charles F. Fisher
 Harriet Sherman Fortier
 Edwin E. Frakman*
 L. Martha Friedlaender*
 Kenneth R. Gesner
 Elaine Mark Goldsmith*
 Joan Erskine Green
 Elaine Kahn Greenberg*
 Robert E. Grindle
 Robert S. Grodberg
 Robert W. Guterman*
 Robert T. Hargrave
 Mary Ellen Betts Harrison
 Jane Metcalf Healey
 Dorcas Crocker Hodgdon
 Norman S. Hodgkins
 Ellen Hay Holway
 Florence Fisher Hooper*
 Sally Baines Howard*
 Elizabeth Chilson Hudson*
 Roger M. Huebsch*
 Philip W. Hussey, Jr.*
 Cecelia Lasbury Johnson
 Warren R. Johnson
 Helen Osgood Keeler*
 Franklin King, III
 Elaine Rhodes Kirstein
 Carl Klinsman
 Helen Wolper Kress
 Anne Chadwick Larrick
 Sevy Levy
 Ruth Flagg Lyon
 Barbara Easterbrooks Mailey*
 Gordon E. Marquis*
 William H. McDonough, Jr.
 Bruce E. McRoy
 Paul R. Mendelsohn*
 David M. Merrill
 Barbara Best Merrill
 Nancy Twaddle Meserve*
 Roland E. Nagle
 Marcella Laverdiere O'Halloran
 Paul S. Ostrove*
 David J. Pape
 Miriam Price Patten
 George D. Pirie*
 Madelyn Wechsler Pressman
 Beryl Baldwin Punt*
 Mildred Thornhill Reynolds
 Sarah Packard Rose*
 Phebe Dow Runyon
 Judith Mayer Schneider
 Alden C. Sprague, Jr.*
 Elaine Zervas Stamas

Loretta Thompson Staples
 Leslie D. Stewart, Jr.
 Carol Carlson Van Alstyne
 Jay Veevers
 Theodore W. Weigand
 Paul A. Wescott
 Margaret Randall Whitney*
 Mary Warner Whitney
 Carolyn Doe Woznick*
 Robert N. Wulfig
 Barbara Forrest Young

1954

Stanley B. Abrams
 William C. Ames
 Robert M. Anderson
 Anthony Arthur
 Jean Cressy Barker
 Charles P. Barnes, II*
 Judith Wetherbee Barr*
 Marcia J. Begum
 Jacqueline Warendorf Beveridge
 Raymond J. Billington
 Mary Hitch Bowles
 Sally Baty Braje
 Mary Mastin Campbell
 Dorothy Duda Cecelski
 Fabia Bowman Chandler
 Lindon Christie, Jr.*
 Priscilla Crossfield Close
 Edith M. Costello
 Gerald B. Cowperthwaite
 Robert B. Cross*
 Ann Thoman Cushman
 Karl E. Decker
 Merrilyn Healey Decker
 Karl Dornish, Jr.*
 Martha Cornish Downing
 Benjamin R. Duce
 Diane Stowell Duce
 C. Arthur Eddy, Jr.*
 Barbara Guernsey Eddy*
 Edwin R. Eisen*
 Georgia Roy Eustis*
 Peter D. Fishbin
 Faith DeVol Gross*
 Robert H. Hawkins, III*
 Carolyn Perron Hennig*
 Jo Anne Conkling Hoffman*
 Robert F. Hudson*
 Susan Smith Huebsch*
 Thomas A. Hunt
 Nancy Eustis Huprich*
 Robert T. Jacobs
 Richard A. Jones*
 John T. King, II*
 John D. Krusell*
 Carol Robinson Kurth
 Charles M. Landay
 Benedict A. Leerburger
 Alan R. Lindsay
 Katherine Davenport Lindsay
 Betty Latter Longbottom
 Robert E. Longbottom
 Judith Thompson Lowe
 Margaret J. Moore*
 Janice Sigler Nelson
 Richard E. Nickerson
 Alfred F. Obery
 Mary Ann Pilon Obery
 Albert S. Packard
 Eleanor Johnson Palmer
 Josephine R. Peary
 Beverly Ambrose Peterson
 Lot Phillips
 Lorraine Walker Powley*
 James Rapaport
 Philip Reiner-Deutsch*
 Ruth E. Reinke
 Abbott E. Rice*
 Arthur Rothenberg*
 Arlyne Rosenthal Sacks*
 A. Allen Sandler
 Sherman H. Saperstein

Victor F. Scalise, Jr.
 Leslie Van Nostrand Shaffer*
 Roy V. Shorey, Jr.*
 C. Freeman Sleeper*
 Susan Johnson Sleeper*
 Janice Holland Smith
 Helen Cross Stabler*
 Eleanor Turner Swanson*
 Judith Jenkins Totman
 Ward W. Tracy
 Meredith Mitchell von
 Breitenfeld
 In memory of Robert Vorhees
 Betsy Powley Wallingford*
 David Wallingford*
 Nancy Fortune Westervelt

1955

Gwen Van Eerden Andersen
 Reginald D. Anderson*
 Jean Hawes Anderson*
 Patrice McIntire Andrews
 Betsy Keene Austin
 Mary Lee Austin
 Elizabeth Young Baker
 Brenda Mahoney Beckman
 Randi Miner Black
 Betsy Burns Bomann
 F. Bruce Bradshaw
 Margaret Connelly Callahan*
 Susan Franklin Chapman
 Richard Q. Clough
 Octavia Smith Cobb
 Jane Whipple Coddington*
 Richard A. Cole
 Margot White Cottrell
 William M. Crook
 Helen Chambers Cross*
 Janet Killheffer Dalonzo
 Ann Burnham Deering*
 John W. Deering*
 Jane Millett Dornish*
 John A. Dutton*
 Virginia Coggins Eilertson
 Sidney W. Farr*
 Leon E. Fernandez*
 Sarah Keeney Fisher
 Judith Lawson Florence
 Annette Irons George
 Alice Beale Gleason
 Robert W. Gleason, Jr.
 A. Minot Greene
 John W. Hager*
 Rita Hamilton Hager*
 Eugenie Hahlbohm Hampton
 Royal Bruce Harde
 Barbara Ayers Haslam
 Susanne Whitcomb Hays*
 Barbara Restall Horne*
 Elinor Small Hudson
 Martha D. Hussey*
 Ann Dillingham Ingraham*
 Frederick M. Ives, III
 Nancy Perron Ives
 Dorothy Dunn Jones
 Stephen M. Kaufman*
 Mary Stinchfield Kenney
 Barbara Burg King
 Yvonne Richmond Knight
 Barbara Ritch Lamprey
 Allan J. Landau
 Lee M. Larson, Jr.*
 Patricia Levine Levy
 Joseph Lovegren, Jr.
 Lucille Small Lovegren
 Earle P. MacGillivray
 John E. Macklin
 Charles W. Macomber
 Arthur Marchand, Jr.
 Betty Cuthbertson Marshall
 Sandra Sivert McRoy
 Carol MacIver Murphy*
 Germaine Michaud Orloff*
 Estelle Jacobson Ostrove*

Anne Burbank Palmer*
 Rachel Quinby Perkins
 John B. Philbrook
 John N. Reisman*
 David L. Roberts*
 Ruth McDonald Roberts*
 Robert L. Schultz
 Xandra McCurdy Schultz
 Faith Greeley Scovel
 Carol Plavin Shapiro
 Judith Orne Shorey*
 Harriette Glass Siegel
 Elizabeth Harris Smith
 Virginia Graves Johnston
 (56) Memorial Fund
 Seldon C. Staples
 Sue Biven Staples
 Bruce M. Sullivan
 Ronald A. Swanson*
 Katherine Hartwell
 Thalheimer*
 Shirley Adams Timmons*
 Richard W. Tripp
 J. Wood Tyson, Jr.*
 Kenneth Van Praag
 David A. Ward
 Eloise Larned Wescott
 Mary McCullum Woodman*
 Diane Reynolds Wright
 Mary Cutter Yans*
 Louis V. Zambello, Jr.*

1956

Hugh F. Anderson
 Francis F. Bartlett, Jr.*
 Peter A. Bogen
 Barkey J. Boole
 Joan Wentworth Boole
 Hope Palmer Bramhall
 Frederick R. Brown*
 In memory of
 Virginia Graves Johnston
 Barbara Barnes Brown
 Nancy Sherman Brown
 Peter Byrnes
 Paul W. Christie*
 Jane E. Collins*
 Justin A. Cross
 Janet Nordgren D'Amico
 Richard J. Davis*
 David Dunn
 Shirley Needham Eaton
 Richard Elliott
 Rebecca Rowe Engdahl
 Robert C. Erb, Jr.
 Katharine Wolcott Ernst
 Charmian deVestry Farley
 E. John Farley, Jr.
 Louise Peterson Forsleff
 Joyce Frazier Fraser*
 E. Sheila McLaughlin
 Freckman
 Gerald Goldsmith*
 Arthur B. Goyette*
 Carol Dauphinee Goyette*
 Abbott O. Greene*
 Nancy Hubbard Greene*
 Janine King Greene
 William E. Hagggett
 Nelson P. Hart*
 Barbara Preston Hayes
 Richard E. Hellawell
 Eleanor Cawley Hickey
 Robert N. Hines
 Ruth Ann Head Horner
 Barbara Davis Howard
 Patricia McCormack Hultgren
 Susan Miller Hunt
 Carolyn Donley Inman
 In memory of
 Virginia Graves Johnston
 Gail Allen Johnson
 Virginia Graves Johnston*
 John Jubinsky

Arline Berry Julia
 Fotini Xenakis Karris
 Barbara Ann Faltings
 Kinsman
 Donald C. Kupersmith
 Bonnie Barron Lalorme
 Roger Landay*
 Christine Laver Larson*
 Robert S. Leavitt
 Maurice C. Libbey*
 Judith Pennock Lilley*
 Nancy Carroll Luce
 Louise McGuinness Ludlow
 Peter H. Lunder
 Barbara Nardozi Macomber
 Joan Williams Marshall
 John C. Marshall
 Nancy Stagg McCarthy
 Harry S. Meinhold
 Jean Pratt Moody*
 Charles A. Morrissey
 Richard J. Nader*
 Russell A. Nahigian*
 Linda Powers Nickerson*
 Yvonne Nohle*
 Donald N. Raymond*
 Charles B. Rice
 Donald N. Rice
 Ann Marie Stiegler Richards*
 George Rudolph
 Robert B. Savage
 Lois Latimer Savage
 Charlotte Wood Scully*
 Vincent A. Serpa*
 Denise Lyons Shupp
 Gerald Silverstein*
 Jay W. Smith
 Barbara Baldwin Smith
 Vernon M. Sorensen
 David C. Sortor
 Rosemary Crouthamel Sortor
 Nancy McLeod Stephenson
 Brian K. Stompe
 Patricia Hennings Thompson
 William R. Thompson
 Nancy Gilligan Torborg
 Donald W. Vollmer*
 Janet Stebbins Walsh*
 Virginia Graves Johnston
 Memorial Fund
 Carol Barton Ward
 Henry F. G. Wey, III
 Marilyn Brooks Wey
 Willard G. Wyman, Jr.
 Kathleen McConaughy
 Zambello*

1957

Nathaniel B. Bates*
 Susan Fairchild Bean*
 William J. Bois
 Ann Cherry Booth
 Thomas S. Brackin
 Norma Williamson Brown
 Marietta Roberts Burrows
 Marilyn Perkins Canton
 Harry Carlson, Jr.
 Janice Thomson Christensen
 James H. Clark
 Grace Bears Dailey
 Ronald E. Darroch
 Gordon D. Daugharty, Jr.
 Philip A. Deering
 John R. Durant
 Arthur E. Engdahl, Jr.
 Katherine Sferes Eraklis
 Charles R. Fraser*
 Jean Haurand Furman
 Eleanor Gray Gatenby*
 Anthony S. Glockler*
 Ezra A. Goldberg
 James S. Greenlaw
 Colette Piquerez Greenwood
 Frederick C. Hammond

Laura Sue Neuhaus Hansen
 Cedric F. Harring, Jr.
 Eleanor Shorey Harris
 Sally Ann Dixon Hartin*
 Kyoichi Haruta
 William G. Herdiech
 Peter A. Hussey*
 Philip G. Ives
 Jeanne Arnold Jeffries*
 Renate Sickinger Jordan
 Audrey Hittinger Katz
 Warren R. Kinsman*
 Gail Gaynor Kirkbride
 John G. Kochler, Jr.
 Frank P. Laudrey
 Nancy Rosecan Leavitt
 Eleanor Roberts Littlefield*
 Mary Danforth Lozier
 Philip B. Luce
 Dorothy Clapp Macklin
 Allen D. MacLean
 Richard H. Mailey, Jr.*
 Patricia Martin Maloney
 Pauline Hoyt Marquis*
 Terry D. Mayo*
 S. Wendy Dorman McIntosh
 Shirley Verga Montini
 Beverly Colbroth Moor
 Bethia Reynolds Morris*
 Jocelyn Lary Mostrom
 Lydia Smith Nader*
 Alexandra Johnson
 Nickerson
 David Olsen
 Candace S. Orcutt
 David R. Palmer*
 Karen Gesen Pierce
 Mark E. Powley, III
 Mary Lawrence Quarrie
 Julie Pullen Rand
 Leslie Wyman Randolph
 Peter D. Riger*
 Lawrence E. Shea
 William F. Slade
 Arthur B. Smith*
 Marc P. Stahl
 Elaine Gorman Stott
 Judith Phropheet Timken
 William R. Timken
 Philip M. Tocantins
 Charles B. Twigg*
 Allan van Gestel*
 Jerome S. Ventr
 Eleanor Ewing Vigue*
 Guy J. Vigue*
 Elizabeth Hall Wentworth*
 Judith H. Wiggins
 Jean Manley Williams

1958

David L. Adams
 Barbara Newhall Arnel*
 Marcia Griggs Atsaves*
 Nancy Derderian Bagdasarian
 Leigh B. Bangs
 Brian K. Barnard
 Margot L. Barrett
 Robert S. Bates
 Mary Ann Stelson Bates
 John S. Baxter
 Cynthia Gardner Bevin*
 James D. P. Bishop, Jr.
 Joan Peppard Boehm*
 Peter G. Bridge*
 Mary Ellen Chase Bridge*
 Judith Levine Brody
 Janet Pratt Brown
 Judith Garland Bruce*
 Pamela Jones Christie*
 Marilyn Clark Clark
 William P. Clark
 Nancy Harmon Clark
 Howard V. Clarke*
 Robin Hunter Clutz*

Joseph T. Consolino*
 Franklin C. Cowperthwaite
 Sheila Tunnock Cox
 Robert A. Cron*
 Ann Bomeau Cron*
 Laurence E. Cudmore
 Anita Falter Currier
 Philip R. Dinkert
 Douglas Davidson*
 Gail Crosby Davis*
 Friscilla Christoforo Davis*
 Alfred H. Dean, Jr.*
 Carol Hathaway de Lemos*
 Judith Ann Brown Dickson
 Peter C. Doran*
 George M. Eaton
 Jean French Eaton
 John C. Edes
 In memory of Michael Steeves
 Edes and Michele Holly Edes
 Judith Merrill Erh
 Richard F. Estes, Jr.
 Gayle Schaeff Fox*
 Ernest A. Gauer
 Sheila McDonald Gilman
 Barry M. Ginsburg*
 Beryl Scott Glover*
 Susan Carl Golligon
 Glen P. Goffin
 Cynthia Fox Goffin
 Frank E. Guth*
 Katherine Knight Hall*
 Janice Klem Hanson*
 Douglas S. Hatfield*
 Susan Bower Hendrickson*
 Margaret Smith Henry
 Robert L. Hesse
 Joan Muir Hocking
 Sally B. Howes*
 Margaret Fox Hutchinson*
 Aubrey E. Jones
 Gerald K. Jones*
 Rachel West Jones*
 John C. Keal
 J. Richard Keddy*
 Donald G. Kennedy*
 Dorothy Greenman Ketchum
 Andria Peacock Kime*
 Joan Adams King*
 Virginia George Landrey
 Edward J. Larschan*
 Sheila McAllister Lavery
 Thomas P. LaVigne*
 Norman P. Lee*
 Elizabeth Vogel Leighton
 John D. Ludvig*
 Marian Woodsome Ludwig*
 Lois Macomber*
 Lyne D'Amico McKee*
 Lois Munson Megathlin*
 C. Flint Moger
 Helen Roberts Moger
 David Kovey Newman
 C. David O'Brien*
 Deborah Williams Pinkerton
 Gary S. Poor*
 Frances Wren Raymond*
 Howard B. Reed
 Jane Dahl Reisman*
 Linda Levington Remis*
 David A. Rhoades*
 Sheila Campbell Rhoades*
 Thomas F. Roy
 Robert M. Saltz
 Wilma E. McDonald Sawyer
 Aaron B. Schless
 Wilbur L. Scranton, III
 Linda Corcoran Smith*
 Ann Wieland Spaeth*
 Judith W. Spall
 Paul L. Svendsen*
 Virginia C. True*
 Julia Balzer Twigg*
 Peter H. Vlaches
 Richard J. Vogt, Jr.*
 Barbara Field West*
 Daniel J. Yett

1959

Rosemary McDonough Abele
Janice Coburn Ananian*
Burney K. Arnett, Jr.
Thomas R. Bailey
Carole Jelinek Barnard
Charles G. Boehm*
Frederick H. Brace
Margaret Lippincott Brezel*
John K. Brooks*
Robert J. Bruce*
Carol Holt Case
Kathleen Coughlin Champagne
Carl M. Cobb
Leslie R. Colitt
Jane Mills Conlan*
Thomas N. Connors*
Cathryn Marcho Cootner
Donald R. Cote
Jacqueline Bendelius
Davidson*

Lucinda Paddock Day
Kathryn German Dean*
Edith Foresman Donaldson
Paul C. Downing, Jr.
Judith Colbath Drinon
Barbara Churchill Eddy*
Latimer B. Eddy*
Grace H. Fawcett*
Alfred Fearing, Jr.
Nancy Thompson Fearing
Michael J. Ferber
William C. Foehl*
Janet H. Forgey
Charles J. Fox
Susan Fetherston Frazer*
Donald S. Freeman
Dorothy Reynolds Gay*
William C. Gay, Jr.*
Edward R. Goldberg*
Arthur E. Goldschmidt, Jr.*
I. Michael Goodman
Gilbert Grandberg
Marion Kimball Guth*
Wilbur F. Hayes*
Nancy Nelson Hellquist
Jean Smith Hummel*
Carroll Metcalf Hutchinson
Melba Metcalf Johnson*
Thor G. Juhlin
Nancy Gross Kalin
Robert C. Keltie*
F. Fritz Knight
Robert W. Kopchans
Mary Twiss Kopchans
Paul R. LaVerdiere
David H. Lawrence*
Stephen B. Levine
Gregory W. MacArthur
Stephen Markowitz
Janice Cronk Marston*
Mary L. Martin*
James R. McIntosh*
Sarah Phelan McIntosh*
Patricia M. McNally
Donald E. Megathlin, Jr.*
Cynthia Crockett Mendelson*
Bruce W. Montgomery
Anthony E. Moore
Joan G. Morrison*
Richard B. Morrison
Mary Ranlett Mossman
Patricia Black Mullarkey*
Arleen Larsen Munk*
Paul A. Neri
Stanley L. Painter, Jr.
Barbara Hunter Pallotta
Denise Kellner Palmer*
Janice Bray Pawlisch
Ruth Lord Prifty
Thomas J. Quarrie
Frances O'Donnell Rando
Elaine Maccaferri Reese
Paul E. Reichert
Anthony W. Ruvo

Frances Buxton Scheele*
Jane Eplett Scranton
Ann Marie Segrave
Thomas G. Skolfeld*
Mary Camp Smith
Mary Jane Davis Smith
James B. Stockwell
Felix Suchecki
David A. Tamaccio
Susan A. Taylor
Susan Whittlesey Thorne*
Edward J. Tomey
June Landry van Gestel*
Elizabeth Hay Wilkinson
Margaret Burns Winship
Joanne K. Woods*
Edith Scarcello Woody

1960

Pamela Brockway Adams
James C. Ainger
Beverly Johnson Arnett
Leo J. Beaulieu*
Sherrill Gardner Beaulieu*
Elizabeth P. Bocasile
Carlene Perry Brown*
Gail Longenecker Brown*
Roger W. Brown
Deborah Wilson Bullen
Edward J. Burke, Jr.*
Arthur D. Calfee*
Janice Rideout Carr
Richard F. Casson
June Chacran Chatterjee
Linda Levenson Clark*
Herbert F. Cluthe
David M. Copithorne
Judith Dignam Cote
Lawrence W. Cushman
Barbara Borchers Davidson*
Courtney L. Davis
Ann Dudley DeWitt
Peter C. Doyle, III*
John P. Dunstan
Margaret Barnes Dyer*
Cynthia Love Estes
Henry W. Fitzpatrick, Jr.
Linda Mackey Foehl*
Janet Clary Fox
Donald P. Freedman
Peter E. French
Ralph L. Galante
Anne Gerry Gassett
Ronald P. Gerber
Beverly Jackson Glocker*
Jerome F. Goldberg
Louise Robb Goldschmidt*
Donald R. Graham
W. Bradford Greeley*
James G. Haidas
Judith Ingram Hatfield*
Judith Miller Heekin*
Leon R. Holmes*
Jane Holden Huerta*
Diane Hilton Johnson
Margaret Jack Johnston*
Robert J. Jordan
John B. Kellom*
Elizabeth Lassen Knight
Jerry LaForgia
Lawrence R. Lathrop
Dorothea Baldrige Lawrence*
David A. Light*
Barbara Chapman Lightbody*
Eleanor Choquette Liston
Ronald G. Littlefield
Carolyn Webster Lockhart
Helen Martin Lucier
Richard G. Lucier
Nancy Bassett Mack*
George T. Marchant*
Nancy Walker Mathews
Douglas T. Mathieu
Carol Seaman McFarland*

Peter N. McFarlane, II
Blandine LaFlamme
McLaughlin
Margaret Hibbard Miller*
Donald D. Mordecia*
Frank C. Morgan
Ralph D. Nelson, Jr.*
Robert E. Otis
Margaret Wetzel Plath*
Linda Julia Poellott
Marion Porter Potter*
John R. Rafferty
Rebecca Crane Rafferty
Ann Impey Reed
Marcia Peterson Robinson
Joanne Price Rockett
Julie Klafstad Runnells
Gail Harden Schade
G. Alison Hill Schueneman
Judith A. Sessler
Philip R. Shea
Maren Stoll Sherman
Michael I. Silverberg*
Walter B. Smith
Eunice Bucholz Spooner*
Richard K. Stacy
John N. Tully
Martin D. Turpie
Richard D. Tyson
Hank G. Van Beever
Susan Macomber Vogt*
John W. E. Vollmer
Roger Wheeler, Jr.
John M. Whittier
Janet Grout Williams*
Donald P. Williamson*
John A. T. Wilson
Karen Kennedy Yearsley*
Lee David Zinman

1961

Susan Miller Anderson
Stewart S. Arens
Patricia Zapp Arnott
John P. Bernier
Edgar A. Boardman
Nancy Cunneen Boardman
Constance Collins Brennan
Robert H. Brown*
Betsy Perry Burke*
Robert W. Burke
Heather Campbell
Mary-Jane Rutherford Carroll
Peter D. Cavari
Stephen E. Chase
Donald K. Clark*
Carolyn Evans Consolino*
Virginia Murphy Cragin
Margaret Chamberlain Davis
S. Frank D'Ercole
Charles E. DeWitt*
R. Dennis Dionne
Sandra Nolet Eielson
Cynthia Spaniak Elsey
Suzanne Fourcade Erskine
Thomas J. Evans, Jr.*
Marilyn Blom Evans*
Richard S. Fields
Patience Oliver Fisher
Michael D. Flynn*
Judith MacLeod Folger
Jacquelyn Nunez Memorial
Fund
Townley Gamage Freeman
Carol Trigg Friedley
Joseph H. Gibbons, Jr.
Richard H. Gibbs
Gale Holtz Golden*
Susan Detwiler Goodall
Edwin K. Gow*
Robert A. Greer
Judith Hoffman Hakola
Jacquelyn Nunez Memorial
Fund

William D. Hamilton
Regina Foley Haviland
A. Virginia Wiggins Hochella*
William D. Hood*
Ellen Harper Hopler
Wilhelmina de Kad Juhlin
Gene P. Keddy
Dorothy Boynton Kirkendall*
Thomas D. Kirkendall*
Donna Sample Kramer
Charlotte Clifton Lee*
Theodore C. Lockhart
Diana Sherman Luth
Claire C. Lyons
Anne Lehman Lysaght
David E. Marr*
Patricia Houghton Marr*
Candace Castle Marsellus
Nancy Tozier McElearney*
Helen Johnson McFarlane
Elizabeth Holcombe Milliken*
Druscilla Harris Mordecia*
Robert C. Moritz*
Bertha Clark Mutz
Robert A. O'Leary
Robert R. Oster
Barbara McGregor Otis
John J. Pallotta, Jr.
Quimby N. Robinson
Frederick G. Sears
Henry M. Sheldon, Jr.*
Henry N. Silverman
Sally Genthner Smith
Penelope Dean Spierling
Penelope Dietz Sullivan
Charles J. Swensen
Ellen McCue Taylor*
Norcross Teel, Jr.
Ernest V. Trowbridge
Ann Weir Ventre
Judith Dunnington Vollmer*
Frank H. Wallace
J. Paul Whitehead, Jr.
Michael Wilcox
Henry A. Wilmerding, Jr.*
Henry K. Wingate*
William D. Wooldredge*
Robert M. Wright
David M. Ziskind*

1962

Graham Barkham
Elmer C. Bartels
George P. Beaumont*
Nancy Gould Beck
Paul R. Beck
James L. Bishop, III
Susan Welch Bishop
Anne Ticknor Bridge*
Barbara Eayrs Bridges
Andrew O. Bridgman
Margaret A. Brown
Rosemarie A. Carbino
William V. Chase*
Gail Macomber Cheeseman*
William P. Clough
Marlyn Crittendon Coffey
Henderson W. Colley
Whitney J. Coombs
Terence A. Cordern, Jr.
Edwin Cragin, Jr.
Elizabeth Simmons Davidson
Hope Hutchins DiNapoli
Robert DiNapoli
Patricia Downs*
Judith A. Dupras
Brenda Wrobleksi Elwell*
Anthony F. Ferruci, Jr.
Joyce Dignam Flynn*
James R. French
Sandra J. Fullerton
Mary Ballantyne Gentle
Gail Smith Gerrish*
Phyllis Crawford Grdenick

Janice C. Griffith*
 Nicolas P. Gross
 Henry W. Hansen, Jr.*
 Edward F. Hayde, Jr.
 Ruth Veit Hodum*
 Nancy MacKenzie Keating
 Patricia Millett Kent
 Dennis A. Kinne
 Edward E. Kyle*
 Donna M. Lambson
 Ovilla J. LaPlante*
 Jean Young Lawrence*
 Donald E. Legro, Jr.
 Peter L. Leofanti*
 Richard A. Lessard
 Richard W. Levesque
 Raymond M. Loew
 Ralph J. Loffredo
 Alice Sbest Loffredo
 Samuel R. McCleery, Jr.
 Jane Germer Meikle
 Richard S. Mittleman*
 Patricia Jack Mosher
 David C. Norman
 Diane Hilton O'Connor
 Richard T. Poland
 William I. Pye, Jr.
 Elaine Healey Reichert
 Ency Schick Richardson
 Patricia Farnham Russell*
 Ronald K. Ryan
 Brenda Philipps Ryan
 Arlene Gauthier Scanlon*
 Richard R. Schmaltz*
 Richard A. Simkins
 Mary Swinney Stegall
 Frank P. Stephenson*
 Robert T. Sylvia
 Mary B. Symonds
 Pamela A. Taylor*
 David C. Thaxter
 Constance Fournier Thomas
 Roberta Loveland Vest
 Janice Turner Vollmer
 John C. Webster, III
 Susan Keith Webster
 Allston E. Weller, Jr.*
 Joan Kisonak Wheeler
 Paul J. White
 David G. Wiggins
 Frank L. Wiswall, Jr.*
 Priscilla Gwyn Wiswall*
 Cynthia Barker Wong
 Christopher R. Wood
 Joan Tinker Wood
 Brenda Lewison Wooldredge*
 Joseph A. Wright, II
 Margaret Brown York

1963

Judith Allen Austin
 Warren P. Balgooyen
 A. Lawrence Barr*
 Whitford S. Bond*
 Elizabeth Simonds Branson
 Jean Eielson Bridgman
 Gillian Lamb Butchman
 Sally White Butler
 Albert F. Carville, Jr.
 Barbara Haines Chase*
 Rogers S. Chase
 Meridith R. Claus
 Anne Quirion Connaughton
 Charles T. DeWoody*
 James P. Dolian
 Stephen L. Eittreim
 Barbara Mayo Evers
 Patricia A. Ey
 Susan Hassel Ferruci
 Karen Forslund
 John T. Frazee*
 MacGregor Freeman
 Paulette R. French
 Diane Buckley Garthright

Janet Callahan Glennan
 Robert P. Glennan, Jr.
 Joanna Buxton Gormley
 Arlene Jenkins Graber
 George M. Gross
 Thomas S. Grossman
 Lewis K. Hathaway
 Marjorie Walton Holmes
 Cynthia Richmond Hopper*
 Pauline Ryder Kezer
 Ralph A. Kimball, Jr.
 Gail Price Kimball
 Kirk R. Koenigsbauer
 Julia Dodge Korst
 David C. Larsen
 N. Diane Lerner
 Douglas S. MacMillan
 Ruth Pratley Madell
 John L. Martin*
 Priscilla Newbert Mather
 Brian G. McAlary
 John A. McDonald
 Edith Sewall McKeon*
 J. Wesley Miller, III*
 Michael S. Miller
 Robert T. Moulton, Jr.
 Elizabeth Doe Mulvey
 Anita J. Nourse*
 Linda S. Orr*
 Gretchen Miller Ossen
 Neal Ossen
 Marvin C. Ostrovsky
 Marsha F. Palmer
 Doris Wilson Perry
 Rodney D. Pierce
 Paul Pineo, Jr.
 Susan Schaeff Pineo
 Edward W. Platner
 Adele Ackley Pluta
 Sally Morse Preston*
 David Pulver*
 Betty Johnston Rayle
 Jeannette Fannin Regetz
 Thomas O. Richardson
 Paul K. Rogers III
 Joan Dignam Schmaltz*
 Mary Cahill Schroeder
 Susan W. Senkler
 John S. Sheldon
 William B. Smith
 Donn E. Springer
 Ruth Grey Springer
 Lois Meserve Stansel
 Eleanor Burgess Stetson
 Carl W. Stinson
 Diane Nelson Teubner
 Thomas McK. Thomas*
 Stephen W. A. Thompson
 Daniel H. Traister
 Frances Jones Vitaglione
 Peter Vogt
 Susan Ferries Vogt
 Mary Dexter Wagner*
 Herbert A. Wainer
 Margaret R. Wall
 Frederick A. Watkins*
 Lucille E. Waugh
 J. Stephen Weeks*
 Charles P. Williamson, Jr.*
 John M. Wilson

1964

Mark D. Albertson
 Susan Hayward Albertson
 Joan McGhee Ames
 Charles F. Angell
 Bentley H. Beaver
 Barbara McClarín Bing
 Jack Bober
 Sara McCobb Bober
 Bonnie Bankert Bowie
 Mary Stimson Bowie
 Laurence I. Braun
 Kendall Burford

Linda Doe Burford
 John N. Bush
 Jean Brennon Call
 Anne Gellhorn Campbell
 Sally Page Carville
 Jonathan Choate
 Judith Milner Coche
 Michael S. Cohen
 Barbara McFaul Cook
 James B. Crawford
 Linda Johnson Crawford
 Barbara W. Darling
 Margaret Mattraw Dodge
 William M. Dowden
 Robert W. Drewes*
 Josiah H. Drummond, Jr.*
 Lauritz N. Dyrborg
 James G. Ellis*
 Susan Ellsworth
 Robert T. Emmet
 Jon August Fredrikson
 John E. Friberg
 Arthur S. Fulman
 Robert M. Furek
 Janet Stoddard Gagnon
 John W. Gibbons
 Donald E. Gilbert, Jr.
 Sally Saabye Gilbert
 Stephen S. Goldberg
 Anthony A. Goodchild
 John R. Gow, III*
 Dennis L. Hardy*
 James E. Harris
 Peter D. Hart
 John K. Haynes, Jr.
 Anita L. Hegmann
 Bruce A. Henkle
 Barbara Carr Howson
 Martha Farrington Huotari
 Roger J. Ishister
 Joyce Arnold Ishister
 Doris H. Kearns
 John P. Kelleter
 Nancy Saylor Kimball*
 Karen M. Knudsen
 John L. Kreideweis*
 Elizabeth Ham Kunz
 Harry S. Libby
 Alex Lloyd
 Jacqueline Roe Lloyd
 Susan A. Lockhart
 Carol Haynes Lyman
 Suzanne Noyes Mague*
 Linda Curtis Marshall
 Paul L. Marsolini
 Linda Field Mattox
 Susan Sawyer McAlary
 John C. Mechem
 Margaret A. Miller
 Nancy Mitchell Miner*
 Donald E. Nevin
 John A. Oaks
 Clifford B. Olson
 Paul K. Palmer, Jr.
 Frank H. Parker
 Richard M. Pious
 Jon Perley Pitman
 Benjamin C. Potter, Jr.
 Hannah Sewall Potter
 Alan S. Rhoades
 Sara Shaw Rhoades
 Shirley Cobb Rich
 Richard J. Robbat
 Lois Philbrick Rockwell
 Murdock J. Ross, Jr.
 Joan Thiel Sanford
 Nancy Green Schatz
 Stephen Schoeman
 Barbara Gordon Schoeneweis
 Lawrence D. Schulze
 Marcia Phillips Sheldon
 Gloria A. Shepherd
 Donald J. Short*
 George Shur
 James S. Simon
 Kenneth B. Skodnek

Allan M. Smith
 Abbot K. Snow
 Sandra Smith Sobocinski
 Jean Martin Solewski
 Kenneth C. Stone
 Paul Strong
 Bernard A. Stupski, Jr.
 David G. Sweden
 Jane Lewis Sweden
 Catharine Camp Sylvester*
 Michael Sylvester*
 Judith Van Dine Sylvia
 Joan Philipps Thompson
 Elizabeth Crockett Tyson
 Jon Michael B. Vore
 Bruce I. Waldman
 Dorothy A. Weathers
 Robert S. Weibust*
 Peter J. Whalley
 Carlton H. Winslow, III
 Lucinda L. Wulling
 Stephen E. Young
 Frank T. Zaremba

1965

David C. Anderson
 Bruce L. Annes
 Randall W. Antik
 Richard W. Bankart*
 John H. E. Baxter
 Lynne Urner Baxter
 Pauline Belanger Beaudoin
 Jocelyn Coyle Bierman
 William F. Boothby, Jr.
 Joan Copithorne Bowen
 Gordon W. Bowie
 John W. Bragg
 Karen Jaffe Brown
 Kennon W. Bryan
 Sally Thompson Bryan
 Claude L. Buller
 Helen Grand Burstein
 Malcolm L. Call
 John F. Carnochan
 Elizabeth Stark Champlin
 Joan Stressenger Chesley
 Jonathan Clarner
 Timothy F. Cleghorn*
 Alison A. Coady
 William T. Cottle, Jr.
 Charles E. Currie
 Richard W. Davis*
 Myles Denny-Brown
 Cornelia Roberts Dietz
 Martin C. Dodge
 Joan Richards Dolian
 Roberta Gilson Drewes*
 David S. Fearon
 William P. Ferretti
 James C. Foritano
 Nancy Barnett Fort
 Karen Freitas
 Patricia McClay Gauer
 Margaret Hornaday Gillespie
 Michael C. Gilman
 Robert A. Gordon
 Katharine Parker Gordon
 Kenneth C. Gray
 Jay Kenneth Gronlund
 Jeryl Louise Hamilton
 Richard B. Harwood
 Nancy Winslow Harwood
 David F. Haskell
 Candice Wilson Haynes
 Virginia Cole Henkle
 Thomas A. Hill
 Adora Clark Hill
 Patricia Charlton Jacob
 Dale C. Jewell
 Maria Sevast Koenigsbauer
 Thomas Korst
 Diane Terry Kowal
 Harold F. Kowal
 Lewis Krinsky*

Rebecca Lowd Legro
 Jill Margaret Long
 Elisabeth H. Lyman
 Marc Machbitz
 Diane R. Mattison
 Gerald P. McElroy
 Barbara C. McGillicuddy*
 Susan L. McGinley
 Norman F. Miner
 Jonathan F. Moody
 James B. Morang
 Susan Brown Musche
 William B. Neil, Jr.
 Shirlee Clark Neil
 William A. Oates, Jr.*
 John J. O'Connor, Jr.
 Frances Matteson Packard
 Elizabeth Stevens Palmer
 David F. Parish
 Prosper K. Parkerton
 Sheila Webster Pierce
 Arnold Repetto
 Matthew A. Riddell
 Robert P. Rogers
 Paul M. Ross
 William M. Savage
 Gavin Scotti
 Lynn Smith Short*
 Arthur S. Sills
 Judith Guptill Simmons*
 Anna Owens Smith*
 Starbuck Smith III*
 Eric R. Spitzer
 Pamela Pierson Stokes
 Eliot F. Terborgh
 Patricia Raymond Thomas*
 Barbara Howard Traister
 Fred J. Wetzel
 J. Randall Williams IV
 Loretta Kirn Williams
 Anne Godley Wilson
 Cassandra Cousins Wright
 Michael P. Ziter

1966

Nancy Reinelt Adams
 Britt Carlson Anderson
 Peter C. Anderson
 Nancy DeWitt Antik
 Elizabeth Peo Armstrong
 Bruce W. Barker
 Peter L. Blumenthal
 Thomas F. Boghosian
 George M. Cain
 Cathlene Fitzgerald Christiano
 Erwin T. Clark
 Joseph J. Connolly
 Virginia Grelotti Connolly
 John S. Cookson
 Jean Elizabeth Craig
 Patricia Berg Currier
 In memory of
 Ellen Peterson '07
 Martha DeCou
 Kate Hollinshead Dixon
 Malcolm L. Donaldson, Jr.
 George S. Dukes
 Joan Manegold Dukes
 Richard L. Dunnell, Jr.
 J. Frederick Eagle III
 Sarah Vaughan Eagle
 Sandra Raynor Eastman
 John L. Eckel
 Martha Lane Eckel
 James E. Fell, Jr.
 John W. Field, Jr.
 Anne Ruggles Gere
 Anthony S. Giles
 Richard Gilmore
 John B. Glaze
 Peter N. Grabosky
 Charles E. Houghton III
 William P. Ingham
 Ruth Loker Ingham

Bayard W. Kennett
 Phillips Kindy, Jr.
 L. Gary Knight
 Howard M. Latham
 Susan Mahoney Michael
 Russell N. Monbleau
 Harrison G. Monk
 Frank W. Neale
 Frank G. Neal, III
 Peter C. Nester
 Sally Leighton Niblock
 Walter R. Nock
 Susan K. Nutter
 Gretchen Wollam O'Connor
 Richard T. Osborne
 Lawrence H. Pike
 Nathaniel D. Pitnof
 Peter W. Redmond
 Jane Michener Riddell
 Jo Anne M. Rydel
 William T. Rynne
 Martha Watson Schulze
 Brian M. Shacter
 Ruth Kelleher Shacter
 Nancy Johnson Smith
 William C. Snow
 Susan Ebinger Spencer
 Susan Rumsey Strong
 Vincent G. Surabian
 Peter Swartz
 John S. Tara
 Allen H. Throop
 Janet Meyer Throop
 Carl O. Tighe
 Susan P. Turner
 Deborah Wilson Van Atta
 Gerald N. Van Atta, Jr.
 Diane G. Van Wyck
 Richard Waddington
 Glenda Gerrie Walker
 Elizabeth Hernberg Went
 John A. Wheeler
 Margaret Fallon Wheeler
 Leslie Sutherland Wilkes
 Geoffrey P. Williams
 Dean D. Williamson
 Jeffrey D. Wright
 Natalie Bowerman Zarembo

1967

Charles H. Anderson
 Ledyard G. Baxter
 Carol L. Beers
 James W. Begin
 Anthony M. Benjamin
 Lawrence Bernstein
 Caroline Kresky Bernstein
 Frederick A. Beyer
 C. Jean Howard Bleyle
 Margaret Scott Brewer
 Phillip W. Bromwell
 Ruth E. Chatterton
 Nancy Wilcox Clarke
 Victor A. Conklin
 Roberta Stockwell Danielson
 John H. Demer
 Susan H. Dunham
 Martha Lane Eckel
 Joseph M. Fine
 William Fineman
 Alice Hubert Gardner
 Jean Grindell Giles
 Christopher H. Glenn
 Carol Severance Glenn
 Elizabeth Coffey Gross
 Robert M. Gruber
 Helen C. Hill
 Thomas H. Hopgood
 Richard W. Hunnewell
 Robert E. Jackman
 Andrea L. Jennison
 Peter C. Jensen
 Sue Jane Barden Johnson
 Stephen R. Katz

Philip M. Kay
 Barbara Monahan Kindy
 Mary Beth Lawton
 Richard P. Lemieux
 Donna G. Lumpkin
 Robert B. MacAdam
 John M. McGirr
 Eric A. Meindl
 Richard W. Merkel
 Linda LaMonica Monk
 Susan M. Monk
 Marcella Ray Morin
 Sanda Stemmler Paquette
 Linnea L. Poulsen
 Helen H. Powell
 Walter L. Procko
 Lou Richardson
 Cecelia F. Ronis
 Derek V. Schuster
 Judith MacIntosh Seidel
 Katherine A. Seligmann
 Sarah M. Shute
 Christopher Sinton
 Ruth Seagull Sinton
 J. Steven Stahle
 Judith G. Van Alstyne
 William L. Vanderweil
 Harold W. Vestermark, Jr.
 Paula Willey Vestermark
 William A. Walker
 David G. Watterson, Jr.
 Diana K. Weatherby
 Patricia J. Whittmore
 Lawrence J. Wholley, Jr.
 Susan D. Wood

1968

Nancy J. Abbott
 Robert S. Aisner
 Carlton E. Akeley
 Maxine F. Allison
 Jacqueline B. Aulson
 Deborah H. Ayer
 Mary Calabrese Baur
 Elizabeth L. Bridges
 Jane B. Brown
 Ira C. Cooke
 Timothy A. Crowell
 Richard A. DeVincentis
 Ellen J. Dockser
 Dorothy M. Evans
 Stephen D. Ford
 Jill Brown Fuller
 Robert C. Grossman
 Peter M. Hobart
 Ann Wilson Hobart
 Leslie Mason Hopkins
 Elizabeth Drinkwine Houghton
 Penelope T. Hume
 John C. Hutchins
 Cecily Smith Johnson
 Kent A. Johnson
 John P. W. Jost
 Jean M. Miller Kolonel
 Richard J. Kuchar
 William B. Kuelfner
 Robert E. Kulp, Jr.
 Richard O. Larson
 Jeffrey T. Lathrop
 Nancy Winslow Lemieux
 John P. Leopold
 Frederick E. Levine
 Susan Davidson Lombard
 Bruce B. McDonald
 William J. McKinney, Jr.
 Jane Peterson Moody
 Richard J. Morey
 John A. Morgan
 Nancy DeAngelis Morgan
 Judith A. Mosedale
 Patricia Davis Murphy
 Judith Redmayne Neal
 Barbara Kuczun Nelson
 Paul S. Nelson
 Lynne G. Oakes
 David W. Oelerking
 William R. Palombo
 Diana M. Parker
 William E. Portnoy
 Thomas R. Rippon
 Elizabeth Roth
 Carolyn Welch Ryzewicz
 Jay H. Sandak
 Elizabeth A. Savicki
 Jeremy T. Schneider
 Nancy A. Schweitzer
 Janet E. Semonian
 Hethie L. Shores
 Michael L-H Shu
 Olive Niles Shu
 Vaughn Jelly Sills
 Jonathan R. Stanwood
 Lee D. Urban
 Catherine McManus Vanderweil
 Susan M. Volpe
 Robert E. Waidinger
 Gary N. Weaver
 Craig A. Weeden
 Hope Jahn Wetzel
 Judith A. Williams

1969

Lawrence A. Adams
 Barry M. Arkin
 Betsey J. Baker
 Raymond E. Beard, Jr.
 James C. Bishop
 Rae J. Braumuller
 Peter C. Brown
 John F. Burnham
 Howard L. Camp
 Anne G. Curtis
 Richard W. Dow, Jr.
 Doris Briggs Downing
 Cheryl M. Dubois
 Katharine B. Earnshaw
 Frederick C. Emery, Jr.
 Roberta Kent English
 John S. Estabrook
 Irving B. Faunce
 Carol B. Feldman
 Stephen C. Fisher
 Stephen D. Ford
 Stuart C. Giles
 Susan K. Gould
 Linda I. Gray
 Ellen B. Haweeli
 Henry Helm
 John M. Janes
 Lawrence A. Kassman
 David K. Katz
 David S. Keene
 Laurie A. Killoch
 Faye C. Kolhonen
 Mary E. Lyle
 Nancy Mathers
 Anita Matson
 Jeanne L. Merola
 William D. Merritt
 Charles E. Miller
 Barbara Klingerman Morgan
 Lucinda D. Murray
 Stephen J. Neter
 David J. Noonan
 Martha L. Peverly
 Elizabeth Pond
 Joyce E. Preece
 Carol A. Putnam
 Robyn L. Ramsay
 Sandra L. Reed
 Edward S. Rogerson
 Curtis G. Schneider
 Peter W. Smith
 Vincent G. Smith
 Susanne Gilmore Snow
 Jeanne Bryant Stanwood
 Donna Massey Steffy
 J. Bole H. Steffy

Gail Wright Stephenson
William Jay Thompson
Nancy Money Thompson
Richard W. Upton
Susan Wakeman
Patricia L. Walker
Kathryn Batten Ward
Thomas J. Watson, III
Lloyd C. Welken
Mary Walker Wheeler
Lowell L. Wilkes, III
Raymond L. Williams
Alden C. Wilson
Thomas G. Wright
Stephen B. Wurzel

1970

Walter Effron
Elinor Bartel Miller
Earl R. Palmer

1971

Robert A. Gordon
David J. McGowan
Nicholas D. Nash
Frederick H. Osborn, Jr.

1972

Harvey J. Greenberg

PUBLICATIONS

Come Hell or High Water Miriam Stover Thomas' book, originally published in the *Lewiston Journal Magazine*, tells of the Spartan undergraduate life at Colby in the early 1870's. The material from the life of the writer's father, Daniel Randall Stover '71, was taken from personal papers, term bills, textbooks and Zeta Psi news of those days. Available from the author, South Harpswell, Maine (04079); \$3.45 plus postage.

Randall Condon and the Condon Medal Frank C. Foster '16, son-in-law of the man who endowed the medal recognizing Colby's outstanding senior, has written an essay on the life and ideals of Mr. Condon. It has been published by the college on the 50th anniversary of the first awarding of the medal. Office of the President.

Landscape in Maine (1820-1970) Biographical sketches and reproductions of works in an exhibit by some of America's most widely-known artists, including Winslow Homer and Andrew Wyeth. Colby Art Museum; \$3.00

Financial Aid (1970-1971) This brochure outlines the grants, loans and jobs available to students at Colby which help defray the mounting cost of education. Professor Charles Hickox, director of financial aid.

Independent Study at Colby: The January Program The concept of independent study at Colby is described in this booklet from its origin in 1960. Included are regulations, administrative procedures, the grading system and the calendar — from assignment to deadline. Office of the President.

Class Profile 1974 The statistics on the 429 freshmen (selected from among 3,488 applicants) in this brochure show their ranks and non-academic activities in secondary schools and their various achievement scores.

Constitutional Convention This report on actions of the board of trustees resulting from the convention was reprinted from the *Alumnus* (winter 1970) and reports on the convention. Office of the President.

Oracles Copies from 1965 and 1967-1970 can be obtained by mailing a check for \$6.00 each (including handling) to Miss Patricia Montgomery, Mary Low, Colby College.

Colby Gifts

Chairs

Boston Rocker, black, trim and seal in gold, \$33.
General, as above, \$35, or with cherry arms, \$43.
Ladies' Side Chair, same, \$25.
Shipping charges extra; three weeks delivery.

Clock

Based on Eli Terry's style, the *Presentation* is 14 by 9 x 4 inches, and is handcrafted to order; name and class of recipient inscribed on dial, old campus print on the lower panel; \$39.50.

Shipping charges included; three weeks delivery.

Dishes

All by Wedgwood of England. *Plates*: blue and white, Edme design, four campus scenes; set of four, \$15. *Ashtrays*: same, set of four, \$6. *Cups and Saucers*: saucers have scenes; cups, wreathed with a band of mayflowers, have seal inside; set of four, \$15.
Shipping charges included.

Table

FUNCTIONAL

CREATIVE

VERSATILE

University Table, hand-rubbed, butcherblock style, seal in center; 27 in. diameter, 14 in. high, 1½ in. thick; temperature-abrasion-alcohol resistant; walnut, \$59; maple, \$59.
Shipping charges extra (fob Lancaster, NH); three weeks delivery.

class

correspondence

23

MELVA MANN FARNUM (Mrs. Marlin D.)
Buckfield, Maine 04220

J. RUSSEL COULTER writes that after his first wife's death, he married the former Marjorie de Kuyper. Russel is involved in many business and philanthropic activities and demonstrates his loyalty to Colby with regular contributions. . . . TOM CALLAGHAN and his wife traveled last summer to Spain and Tunisia. They have an apartment in Delray Beach, Fla., and will spend half the year there and the other half in Willimantic, Conn. . . . CLINTON A. HOAR is retired but has many hobbies: minerals and a lapidary workshop, bird watching and counting, and best of all, "ham" radio with contacts all over the states and a few in Europe. Clinton's wife is still gainfully employed. . . . MERTON LAVERTY and his wife invite friends to call on them in their retirement home on Pine Point Road, Scarborough; or in warm months, at their cottage on China Lake. Their interests include the Scarborough Historical Society, the Public Library and the Methodist Church. . . . In 1969, CLIFFORD O. T. WIEDEN completed a distinguished career as president of Aroostook State College of the University of Maine. The Wiedens then traveled to Florida, then went on a five-week international seminar to schools in Geneva, Moscow, Ankara, Beirut, Bangkok, Hong Kong and Tokyo. Clifford is chairman of the Governor's Task Force studying library services in Maine. . . . BASIL and Frances AMES were honored on their 40th wedding anniversary at a dinner party given by their three daughters and their families. Basil studies law and practices in Norridgewock where Frances has taught fifth grade for 35 years. . . . ELIZABETH GRIFFIN, who has taught at Stearns High School in Millinocket since 1925, retired in June to her Lincolnville home. It was built beside Penobscot Bay more than a century ago by her grandfather.

DORIS WYMAN retired in June after 47 rewarding years at Revere (Mass.) High School. She will miss the contacts with students and faculty, but may do some substitute

Next June is the month for reunions — '21, '26, '31, '36, '41, '46, '51, '56, '61 and '66. Your reunion committees are making plans and the winter *Alumnus* will include a directory of your classmates. Circle these dates — June 11 through 13 — and plan to return to Colby.

17 the Colby Alumnus FALL 1970

George '69 and Cheryl Moriarty Higgins '70, married in Lorimer Chapel last summer, are a third-generation Colby family. With them outside Millett Alumni House are James W. '43 and Evelyn Gates Moriarty '44, left, and Dr. Gordon E. and Helen Baldwin Gates '19. George is in his second year at Tufts University School of Medicine, and Cheryl is teaching in the Boston school system's "English as a Second Language" program. The Moriartys live in Weston, Mass. Dr. and Mrs. Gates are residents of Bangor.

teaching in Revere. Doris is doing many things she has long wanted to do. . . . MARY WARREN finds retirement very satisfying. She is chairman of the scholarship committee and a committee for revision of by-laws and constitution of the Central Maine Retired Teachers' Association. . . . HELEN DRESSER McDONALD and her husband, Bill, are retired and enjoy their leisure time — with "no earth-shaking hobbies as yet." They visited their daughter, son-in-law and granddaughters in Virginia before they were transferred to Panama by the Army. The McDonalds had a nice visit with HELEN PIERCE BROWN and her husband at their South Harpswell home. . . . IDA JONES SMITH travels occasionally through the East with relatives and friends, and is continuing her varied community interests: Eastern Star, a literary club and a united ministry program which brings together the Episcopal, Methodist and Presbyterian churches of Union Springs, N.Y. . . . Another person interested in ecumenical ministry is LUCY OSGOOD DEAN with the "happy alliance of the Baptist and Presbyterian churches of Marion, N.Y." . . . Lucy and husband, Arthur, are interested in the overseas agricultural ministry — their daughter and son-in-law serve in Sarawak, Malaysia. Lucy expects her missionary family home in 1973 and hopes to bring them to our 50th reunion. . . . MARGARET ABBOTT PAUL and husband, Herbert, have retired and moved from Philadelphia to Westbrook. "I am the same quiet person I was at Colby — loving nature, walking (or more often riding, these days, I'm afraid)." . . . Bill and MARION DRISKO POWERS plan to move from Evanston, Ill., following Bill's retirement from the faculty of Northwestern University. They are having a new home built in Sun City, Ariz. Their only son,

William Jr., is a plastic surgeon at a clinic in Johannesburg, South Africa. . . . ARLINE RINGROSE BROWN and her husband took a six-week Pacific Coast motor tour from southern California to British Columbia and returned via the Trans-Canada Highway to West Long Branch, N.J. . . . LOUISE STEELE sent us news of a Colby reunion in July. HILDA FIFE, LEONETTE WARBURTON WISHARD, IDA JONES SMITH and LIB KELLETT CRAVEN met at the summer home of Chris Booth '26 in Hampton, N.H.

SPIKE and I attended Alumni Weekend. As we scanned the bulletin board for names of 1923 class members we were glad to see that of JOHN R. GOW. And we were happy and proud to see him receive a Colby Brick at the dinner. We must say we were proud of our son-in-law, Donald E. Nicoll '49, who served on Len Mayo's panel for the Alumni Weekend seminar.

ANNE BROWNSTONE PRILUTSKY (Mrs. Nathan)

24 419 Cumberland Ave., Apt. 32
Portland, Maine 04101

DR. LAWRENCE A. PUTNAM, a former surgeon-in-chief of the Holyoke (Mass.) Hospital, retired last April after 30 years of practicing medicine and surgery. After earning his B.S. degree, he attended Boston University School of Medicine and received his degree there in 1928. He later studied surgery and pathology at the University of Vienna, Austria. During World War II, he served as a commander in Navy hospitals, and as medical officer on an attack transport in the South Pacific.

DORIS TOZIER PUTNAM (Mrs. Lawrence)

25 Box 128
Orr's Island, Maine 04066

THEODORE R. HODGKINS, president of Forster Manufacturing Co., Wilton, since 1943, has been named chairman of the board of directors of the firm, which produces wooden and plasticware items. Ted was nine years

with the *Saturday Evening Post* before joining Forster Manufacturing in 1934. In the ensuing years, the firm has expanded from a single factory to a seven-plant operation. Ted is a Colby trustee.

Unusually high honors have been bestowed on two members of the class. We salute them.

Professor ALFRED KING CHAPMAN, retired chairman of the Colby English department, has been appointed ombudsman, a position created by the Constitutional Convention. In his modest way, Professor Chapman describes it as a position in which he would try to settle grievances of students, acting as a go-between with students and faculty. "No different from what I've already been doing." . . . CARROLL

ki
PRINTING

CREATIVE ---

DESIGN • ART • TYPOGRAPHY
OFFSET LETTERPRESS PRINTING
BINDING • SHIPPING • MAILING

Phone (207) 622-6288

174 WESTERN AVENUE AUGUSTA, MAINE 04330

KEENE was honored recently at a reception of the Dunlop Chapter of Masons in China (Maine). He has been presiding officer of all the York Bodies of Masonry and is now serving as grand high priest of the Grand Chapter of Maine.

MIRIAM RICE SHULZE (Mrs. Christian R.)

27 4 West Street
Newtown, Conn. 06470

We have some more retirements to report: KENNETH COPP from teaching in Mt. Vernon, N.Y., after 40 years; WILLIAM PIERCE from the New York Telephone Co. (41 years); RALPH PRESCOTT from Dow Chemical (41 years); PRISCILLA RUSSELL RICHARDS after 25 years of heading the Boston school lunch program; FRED TURNER from Cony High School (Augusta), where he has been one of New England's outstanding science teachers and winner of many awards; DOROTHY GIDDINGS from Cony after (her quote) "43 and one-half years teaching young Americans to be better ones, I hope." Dot headed for Germany in September. . . . LOUISE CHAPMAN DIBBLE retired after nearly 40 years teaching in Old Saybrook, Conn., chiefly foreign languages. The *Clinton (Conn.) Recorder* said: "Over the years Mrs. Biddle has influenced thousands of young people, including many active in town life today." . . . MABEL ROOT HOLMES substituted for 12 years after six years of elementary school teaching and 20 years of high school Latin and French instruction. She gives Colby credit for fine preparation in those subjects. She enjoys knitting, sewing and chess. . . . ROBERT WAUGH, recent recipient of l'Ordre des Palmes Academiques at the French Embassy, claims he has retired (as has his wife). But he keeps hiking over the mountains of New Hampshire, reading, driving, gardening, doing church work and savoring news of his daughter, Lorene Harris '60. . . . BERNICE GREEN PINKHAM sends a gracious and poetic invitation for classmates to visit her and her husband in Kingfield. They are renovating a home after her retirement. Bernice taught 39 years, mostly at Corinna Academy. You can see she remembers Flossie's class: "How clear, how keen, how marvelously bright/ The effluence of yon distant mountain's head,/ Which, strewn with snow smooth as the sky can shed,/ Shines like another sun."

Representing Colby at the inauguration of the new president of Hartwick College was GREELY PIERCE. . . . ELIZABETH WATSON GERRY writes of many activities in Brewer

A. Diversi distributors

Budweiser Michelob

Gablingers

Ruppert Knickerbocker

WATERVILLE, MAINE 873-0155

Boothby & Bartlett

INSURANCE

Since

1859

185 Main Street Waterville, Maine

Edward L. Atkins

Atkins

PRINTING
SERVICE

34 Main Street, Waterville

Morin Brick

furnishers of bricks

at Colby College

DANVILLE, MAINE

and of visits from her sisters, Mary and Jean. . . . MILDRED MCCARN MARDEN, in Seattle for the past 19 years, hopes to visit Maine more often when her husband retires this year from Boeing Aircraft Corp. . . . Eager for the opening of her classes was teacher ARDELLE CHASE. . . . Still attending classes are RUTH DOW, librarian at Pittsfield Junior High School, and MARIE HOLMES MITCHELL, soon to complete at Bridgewater (Mass.) State College the B.A. degree work started at Colby. . . . CLEMENT TAYLOR and his wife traveled to Expo '70 in Japan where son, Tim, was performing with the "California Band." . . . HELEN SMITH FAWCETT and her husband travel often to Paris where their bilingual daughter is a secretary.

Remember that "loaded" question? (What are your ideas about the direction Colby has taken lately and should take in the future?) Half of you ducked it. But the answers received were interesting. They ranged from Holmes' pithy "Teach them good manners," through "re-institute those outmoded words 'expel, dismiss' and 'common sense'" (Pierce and Copp), to a puzzled "It's too complex for me." Then there's Dow's generalized comment, "Less of authority in the home, education and government stems back to the loss of the authority of God." Here's a special complaint (Gould): "Classes should not be closed to those who want to attend." And a corollary (Giddings): "Should a minority group stop the whole college, and should academic qualifications be lowered for those unable to attain them?"

Some additional comments follow. "A good job of keeping the lid on. (Copp) Let's combine sympathetic listening to students in general with a firm hand in dealing with the far-out radicals." "This permissive age with its radical youth has me completely bewildered. (Green) Greater minds than mine are needed to meet today's challenges. I'm sure Colby has the needed leadership." "The fact that we've heard of no violence at Colby is a credit to the administration. (Root) Any demands that are proper and reasonable should be met." "Great efforts should be made to have the dissenters present constructive alternatives (Taylor)." "I think Colby is taking the right direction. (Smith). . . . I feel students at Colby are in an ideal learning situation, well placed to see what is going on in society and the world. Anticipation of possible future developments by the faculty and the president, as well as the trustees, keeps the changing areas and student opinions current."

An answer from Ralph Smith looks toward the future: "I think Colby handled the campus situation very astutely. Colby should continue to strive to teach the basic truths for a sound future. Our educational system must continually keep up with the rate of increase of knowledge, but strive to educate also toward basic wisdom. One of these building blocks — a person gets only what he works for and earns — must be dug out of its dusty corner. The populace that stands on a solid foundation will be able to find leaders and go forward."

JEAN M. WATSON

29 67 Hawthorne Drive N.
New London, Conn. 06320

Mr. and Mrs. GEORGE FLETCHER celebrated their 45th wedding anniversary in June. He taught school for nine

years, the last year as principal of Kingfield High School. For eight years he was a foreman of the lathe room at the Winter Mill in Kingfield. In 1945 they moved to Rangeley where he owned and operated a fishing tackle store known nationally as Fletcher's Fly Shop. He sold the store in 1962 but worked in the business until his retirement. The Fletchers live in St. Petersburg, Fla., from November to May. They recently purchased the Zena Kingsley Kyes home in Strong, and are remodeling it for their permanent home. Mrs. Fletcher was graduated from Eastern State Normal School (now Maine Maritime Academy) and taught elementary school for 20 years. The Fletchers have one son, Earle.

G. CECIL GODDARD was re-elected a national council representative from the Waterville Council of Boy Scouts to the annual meeting held in May in Denver, Colo. Alden G. Barber, chief scout executive, in a letter to Cecil said: "The problems and challenges facing today's youth make the interest and efforts of men like you even more significant in the support of Scouting and Boypower '76." . . . Dean MARK R. SHIBLES, head of the College of Education at the University of Maine since 1947 and director of the summer session, was commencement speaker at the Houlton High School graduation exercises in June. Dean Shibles has a master of education degree from Boston University and was awarded the honorary degree of doctor of humane letters by Colby in 1954. In 1955 he received an honorary doctor of science in education degree from Boston University. His professional experience includes teaching, elementary and secondary school principal, director of curriculum and superintendent of schools in Belmont, Mass. He has served as a member of the Colby board of trustees and is a member of the advisory board of Saint Joseph's College, North Windham.

ROSALIE MOSHER REYNOLDS' daughter, Bethia Morris '57, her husband, John, and their three daughters, from Helensburgh, Scotland, visited her for two months this summer. Professor Morris of the inorganic chemistry department at the Strathclyde University, Glasgow, Scotland, made a three-week lecture tour of several colleges and universities in the United States and Canada.

Your correspondent spent a wonderful summer at a lake near Brewer with my two sisters, Mary Flanders and Elizabeth Gerry. I met Ethel Henderson Ferguson's one-year-old granddaughter, Melinda Cole, during my two-day visit with Ethel at Grand Lake.

33 VESTA ALDEN PUTNAM (Mrs. George C.)
Route 2
Oakland, Maine 04963

MALCOLM WILSON is president of the Waterville Rotary Club. BERT HAYWARD of Philadelphia was a guest at the club last summer. . . . In September, DOROTHY HARLOW SKILLINGS of the special services department celebrated the anniversary of her 27th year with Union Mutual Life Insurance Co. of Portland. Dorothy took a trip to Portugal in November. . . . CARL ACKLEY, former acting district manager in Maine for Mobil Oil Corp., retired last summer from his post as president and general manager of E. Robinson, Inc., a Mobil affiliate in Hartsdale, N. Y., after 37 years with the organization. He joined as a service station

GEORGE H. STERNS '31
FRED J. STERNS '29
HERBERT D. STERNS '41

maine's
most beautiful store
STERNS
WATERVILLE SKOWHEGAN

WANTED

Former Maine People with Financial Resources

The Maine Department of Economic Development is encouraging all types of businessmen, entrepreneurs, inventors, management people, engineers, scientists, chemists, etc., to move all classes of non-polluting industries back to Maine. The DED will assist these persons in any way that it can — in terms of guidance, information on industrial areas, information on investors and other sources of finance.

If you would like to COME BACK HOME, you are urged to contact Dr. Richard Lycette, Department of Economic Development, State House, Augusta, Maine 04330.

headquarters for
books,
prints,
souvenirs

colby

BOOKSTORE

Roberts Union

attendant in 1933. He held marketing posts in Augusta and Boston before moving to Mobil's Portland office where he served from 1943 to 1957. Carl was a district manager in Worcester and Providence prior to joining the Robinson firm in 1966.

Our class president, JOHN P. DAVAN, was honored last spring by a testimonial dinner given by the Westbrook Aerie of the Fraternal Order of Eagles. "Paddy" has been at Westbrook High School for 25 years as a teacher, coach and athletic director. The Eagles presented Paddy with a gift, both as an expression of appreciation for his many contributions to the community and as a lasting tribute to his younger son, Ben, who gave his life in Vietnam. The dinner marked the first award of a trophy to be given annually by the Eagles to Westbrook High's outstanding athlete of the year. Known as the Ben Davan Memorial Trophy, it honors all men who have given their lives for our country. The Eagles also plan to establish, in their memory, an athletic scholarship. It will be presented annually to a deserving senior. . . . LOUISE SMITH VELTEN retired last spring after 35 years as private secretary to Lewis Cotlow, life insurance agent, explorer, author and lecturer. Since her retirement, Louise, who still makes New York City home base, has been doing a great deal of traveling as well as enjoying her country home in Vermont. She returned from France, England and Ireland in time to attend the June wedding of LIB SWANTON ALLAN's daughter, Margie '69 to Robert Ewell '71. My daughter, Carol '69, was maid of honor. Another member of the class of 1933 present was BARBARA JOHNSON ALDEN.

34

MARGARET SALMOND MATHESON (Mrs. Donald A.)
Lakeview Drive
China, Maine 04926

After 39 years of service in the school systems of Yarmouth and Freeport, HAMILTON GRANT will make his retirement home in Alna with his wife, the former Velma Jewett. They will live on the Jewett farm where they have spent summers for many years. The Grants are looking forward to a life in the open, raising blueberries and vegetables, and to visits with their son, Professor Roland Grant, and their two grandchildren in Billings, Mont. . . . GEORGE MANN writes from Houston, Texas, that he would like to see us all again at some commencement. In 1969, our reunion year, he and his wife were vacationing in Rome. He looked all over for a place to send a cable, but couldn't find one open. This past June they were again on vacation in Europe. How about making it to Colby in 1971? We would like to see you, too!

RUTH HANDLEY PRICE is living on Gould Farm, Great Barrington, Mass. Her husband, the Rev. Hampton Price, is executive director of the farm. Ruth enclosed in her letter a brochure describing the work that they do. Gould Farm is a rehabilitation center that offers "milieu therapy." It consists of rest, care, work and counseling for the troubled. The Prices have been there for eight years. Prior to this they served a pastorate in the University of Chicago area, two pastorates in Massachusetts, and seven years in Utah. They have two sons and two daughters. Their youngest daughter entered the University of Denver in September. Ruth ended her letter by saying that the

Dr. Samuel V. Just '62 and Jeanne Littlefield Hammond '49 talk over recent developments at Colby during a break between classes of the summer Lancaster Course in ophthalmology. Dr. Just, a Navy lieutenant commander, was among 147 physicians from all over the country enrolled in the 11-week course, which helps prepare them for state board examinations in ophthalmology. Mrs. Hammond, secretary for the course, is employed in the office of the registrar during the regular academic year. Dr. Just is a resident at the Philadelphia Naval Hospital. He lives in Marlton, N.J., with his wife and three children.

New showcase
for
travellers
in the heart of Maine

MOTOR HOTEL

on Interstate Waterville, Maine

Gateway to Rangeley Lakes and all major points.
The ultimate in luxury, 86-air-conditioned rooms
with TV, pool, restaurant, cocktail lounge.

Telephone / 207/873-3335

farm is really unbelievable and that everyone is welcome to visit. . . . It was good to hear that SHERMAN RUSSELL, who was with our class freshman year, returned after that to Amherst College. He is retired and spends three months a year in County Galway, Ireland, hunting foxes and enjoying the delights of 20th-century plumbing and 18th-century service. The rest of the year he spends a lot of time as chairman of the board of a Montessori school for children from the age of three to third grade level. The school also works with emotionally disturbed children.

37

MICHAEL "JERRY" RYAN
1900 South Clayton Street
Denver, Colo. 80210

Summer news items highlighted two of our best-traveled and most active classmates. LUCILLE PINETTE ZUKOWSKI and ROLAND GAMMOND. "Ki" Zukowski (Mrs. Walter), newly appointed chairman of the mathematics department at Colby, was written up in the daily *Kennebec Journal* (Augusta) when she spoke at the annual meeting of the American Association of University Women (Augusta branch). Lucille related her experiences living in the Near East to today's tense situation there. She and husband Walter, chairman of the department of administrative science, lived in Baghdad, Iraq, and in Istanbul, Turkey, during sabbaticals.

Roland, one-time *Echo* editor, spoke during World Peace Day at Expo '70 in Osaka, Japan. He operates a public relations firm, Editorial Communications, Inc., in New York City. An author of books on religion, Roland represented the Unitarian Universalist Association at World Peace Day. He is president of the Universalist Church in New York.

39

JUDITH QUINT SCHREIBER (Mrs. Stanley H.)
24 Ballard Street
Newton Centre, Mass. 02159

DWIGHT SARGENT, a Colby trustee, attended the International Press Institute Assembly in Hong Kong. . . . RICHARD HOPKINS was given a surprise testimonial dinner in honor of his retirement as principal of Freeport High School. . . . The Rev. NATHANIEL M. GUPTILL, president of the Missionary Society of Connecticut and the Trustees of the Fund for Ministers, was the guest minister for the 250th anniversary celebration of the First Congregational Church of Griswold, Conn.

Dividends

5% Per Annum

COMPOUNDED DAILY!

*Russell M. Squire, President
Colby 1925*

41

JOANNA MACMURTRY WORKMAN (Mrs. Linwood Jr.)
3 Spring Lane
Woodville, Mass. 01781

JANE RUSSELL ABBOTT, head of the science department at Waterville High School, has been named a Hilda Maehling Fellow by the Association of Classroom Teachers of the National Education Association. Jane will use her grant to develop "auto-tutorial devices, teacher and student devised." This approach will help the student learn while listening to instruction played on a small tape recorder.

42

ANN JONES GILMORE (Mrs. John)
Misty Lane - Broad Cove
Cape Elizabeth, Maine 04107

COL. HAL SEAMAN, who returned in July from a year's tour in Vietnam, has received his second Legion of Merit award, the Joint Commendation Medal, and the Honor Medal (first class) from the government of South Vietnam. Hal served as chief of operational plans and requirements with the U.S. Military Assistance Command in Saigon. He is attached to the Continental Army Command at Fort Monmouth, N.J., as deputy chief of staff for personnel.

43

THELMA PROCTOR MATHESON (Mrs. Delbert D.)
6 Johnson Ave.
Waterville, Maine 04901

CAROLYN NUTTING MARTIN represented Colby at the inauguration of the new president of North Adams (Mass.) State College. . . . PERLEY LEIGHTON, director of Junior Achievement of Western Connecticut since 1954, resigned his position this year. In 1966 he was the first winner of the Charles Hook Award presented each year by Junior Achievement national headquarters to the nation's outstanding executive director. Perley is involved in other Trumbull, Conn., community affairs. Over the years he has worked with more than 10,000 teen-agers.

Have any of you seen ROBERT DECORMIER conducting the DeCormier singers on television? He has been on the Ed Sullivan shows and last year was the director of the Ed Sullivan Singers in a "Salute to Israel" program. . . . JIM MORTARTY was named a senior vice president of group sales and service for John Hancock Life Insurance. . . . DELBERT, after 23 years with the W. B. Arnold Co. in Waterville, has become the new business manager of the Kennebec Valley Regional Health Agency.

45

DOUGLAS N. SMITH
172 West Main Street
Ellsworth, Maine 04605

PAUL R. HUBER was an unsuccessful candidate for the State Senate. Paul is general station manager of WRKD in Rockland and has served three terms in the Maine House of Representatives. He is married to the former Doris Taylor and they have five daughters. . . . MAURICE WHITTEN, associate professor of chemistry at Gorham campus of the University of Maine, has been elected a fellow of the American Institute of Chemists. . . . GRACE KEEFER PARKER writes that she is an elementary school teacher with an "extra son" this summer. He is Peter Sabune, an exchange

student from Uganda, East Africa. He attended high school with her two oldest, Ken and Deb. Her other son, Alan, is in the eighth grade.

CONSTANCE STANLEY SHANE is in Watervliet, Mich., and is busy helping two daughters through Michigan State University. One daughter was graduated from MSU and married last summer. Four more offspring are rapidly nearing college age. Connie says she was busy last summer preparing to teach again.

47

DORIE MEYER HAWKES (Mrs. Richard L.)
R.F.D. #1
Fairfield, Maine

TED RUSSELL was a candidate for the Democratic nomination for the office of treasurer of Kennebec (Maine) County. He is chairman of the County Democratic Committee and a member of the 1970 state platform committee. Good luck, Ted. . . . BURTON SHIRO and John Jabar '52 are associated in general law practice in Waterville. . . . Dr. HAROLD KEARNEY, a youth education specialist at the University of Maine, spoke this spring at the Bangor Regional Association for Children with Learning Disabilities. His topic was "How Parents Can Help Children with Learning Disabilities." . . . CLAYTON CURRIER is a junior high mathematics teacher at the Timberlane Regional District School, Atkinson, N.H.

49

JEAN SHEPPARD SILVA (Mrs. Bernard)
33 Marla Lane
Reading, Mass. 01867

JEAN HILLSEN made an employment shift last year from Easter Seal to Blue Cross, and is a member of the Alumni Council. . . . LORENZO RASTELLI is teaching in a Southington, Conn., elementary school. He enjoyed our 20th reunion. See you in '74. . . . Last year DWIGHT ERLICK accepted a position with the National Bureau of Standards in Washington, D. C., as deputy chief of the social science group. . . . BUD NANNIG has been appointed a manager of technical market services for the Chemical Products Corp. in East Providence, R.I. . . . The *Waterville Sentinel* has assigned HORACE P. LANDRY to the paper's Skowhegan office to broaden coverage of news in that area. . . . MANSON CARTER was elected recently to the board of directors of the William Carter Co., a national knitwear manufacturer. He is also a director of the Needham YMCA, a trustee of New England Deaconess Hospital and active in Masonry. . . . Taking new positions in the teaching field are: WINSTON ROSS, instructor of mathematics and science at Northern Maine Vocational Technical Institute; BARBARA GRANT DOYLE, kindergarten teacher in Thetford, Mass.; and SHIRLEY BOND MCGILL, physical education at Tenacre Country Day School, Wellesley, Mass.

In local politics is CARLETON PORTER. He is running for a three-year term as school committeeman for the Maconomet Regional School in Topsfield, Mass. Carleton is manager of data processing and programming for the General Electric Co. . . . Ronald Speers, Republican candidate for Congress from Maine's First District, named ROY WOODMAN of Readfield as his finance chairman and treasurer. . . . Representing Colby at recent college presidential inaugu-

Abington Press has published a new book by the Rev. C. Freeman Sleepers '54, *Black Power and Christian Responsibility*, which deals with the emergence of the black power concept, central questions that face the white community, and how the Bible can provide important insights for this crucial struggle for justice in

America. The Rev. Mr. Sleepers is associate professor of religion at Trinity College in Hartford, Conn. He received his bachelor of divinity from Yale and his Ph.D. from Vanderbilt University, and is a member of the Connecticut Committee on Race and Religion. He lives in Cromwell, Conn., where he has been a member of the board of education.

rations were BEV BARNETT AMMANN at Union College and DON NICOLL at Howard University.

It was great having notes from G. I. SMITH, who though living in California, manages to get back to Colby once in a while; and from ED WALLER, who is busy with a young, growing business, but didn't say what the business was. JUNE WHITE ROSENBERG just wanted to say hello. . . . The SILVA family just returned from their sixth summer at YMCA Camp Becket in the Berkshires, where Bernie is the associate director. I am back at Reading Memorial High School as assistant librarian. HOPE HARVEY GRAF and I sing in the Polymnia Choral Society, and are members of the Merrimack Valley Colby Club, along with '49ers JUSTINE JACKSON DOHERTY, TONY FERA ROMANO and MARTY BENNETT HEADLEY.

One note of apology: some of my mail was accidentally destroyed this summer, including some news from alumni. Please, if you wrote this summer, send me a repeat. I don't want to rely on memory for details!

50

PAULINE BERRY ROWELL (Mrs. Robert C.)
41 Winter Street
Waterville, Maine 04901

A grand reunion was held in June, and too bad you all couldn't attend! Class President KEVIN HILL and BOB ROSENTHAL were chefs, catering the party at Bob's camp. About 50 attended. BARBARA "Pinky" STARR WOLF, traveling from Brazil, must have set some sort of record. Must give more credit to your reunion committee, since the dinner was not only delicious but there was a profit to return to the alumni fund!

News of the class: JIM FRASER, with General Electric, writes that at reunion time he was in the process of moving his family, including six children, from Providence to Westtown, Pa. . . . JOHN SPARKES has been appointed manager of the Little office of Frederick C. Church and Co. of Lowell, Mass.

DONALD M. JACOBS has been appointed headmaster of Kents Hill (Maine) School. . . . RICHARD F. ARMKNECHT JR., treasurer of the William Carter Co., has been elected to its board of directors. . . . PHIL SHEARMAN, who is minister of

the Ashland Avenue Baptist Church (Toledo, Ohio), wrote that he couldn't manage the trip East in time for reunion. This fall he has three children in college, a son in high school, a daughter in the sixth grade and a three-year-old at home.

My own life is that of a busy housewife: one daughter at the University of Vermont, two in high school, one in junior high and my little one a very happy first grader. And yes, all daughters! As a new correspondent, I could use any news, and would appreciate it.

51

CHARLES and JOAN GAMMANN MCINTYRE
27 Elm Street
Marblehead, Mass. 01915

DICK RENY is marketing manager for the Hollingsworth and Vose Co. The Renys have four children and live in Wellesley, Mass. . . . ERNIE FORTIN lives with his wife and three children in Longmeadow, Mass. He has been promoted to division traffic manager for the New England Telephone Co. in Springfield. . . . RUSS GOLDSMITH and BOB "Fearless" LEE have found themselves facing each other in the cruising class sailing races held off Marblehead. . . . LEE PRESCOTT has been appointed associate systems director in the commercial lines systems division of the multi-line operations department at The Travelers Insurance Companies, Hartford, Conn. . . . There was an article in a Portland paper about the Liebeskind family (SKIP LINBERG) and their reactions, especially those of Alan, 15, to life in Israel. They are enthusiastic about their new country and plan to become citizens of Israel.

DICK and NANCY THOMPSON's oldest, Laurice, has entered Colby in the class of 1974. . . . HARLAND EASTMAN has been promoted to class three in the foreign service. . . . KERSHAW POWELL was elected president of the board of directors of the Waterville Area Y.M.C.A. Another president is JOYCE HUTCHINS, who heads the Augusta branch of the American Association of University Women. . . . RAY REICH represented Colby at the centennial year convocation of Loyola University in Chicago in April. Ray is a doctor, practicing in Chicago. . . . In this election year two of our classmates have been active in the political field. PHIL CASTLEMAN is on the Massachusetts Republican State Committee from the Hampden-Berkshire district. BOB GABRIEL, who lives in Nashua, N.H., was a candidate for state representative.

52

NORMA BERGQUIST GARNETT (Mrs. Norval)
39 Bear Hill Road
Cumberland, R. I. 02864

NANCY NEWMAN TIBBETTS works for a private social welfare agency in Portland. Her husband, Earl, is director of the Spaulding Camp for underprivileged children in Concord, N. H. This summer he was given a plaque in recognition of his work with the camp. . . . JOHN H. MCGOWAN JR. is a part-time instructor of philosophy and religion at Colby this year. He has done graduate work at Columbia University, taught at Northern Illinois University and at East Corinth (Maine) Academy. . . . HERBERT SIMON was promoted recently to director of administrative analysis in the division of employment of the New York State Department of Labor. He had served as data processing adviser in Turkey, Iran and Pakistan. . . . ANNE OSBORNE SHONE and

family (Jennifer, 10, Evan, five, and Bronwynne, 18 months) visited her mother in Bellast this summer. They live in West Bridgewater, Mass., and are building a camp at Rangeley.

We have campers among our ranks. PETER and "Chris" (ELIN CHRISTENSEN) HONSBARGER and family have had some great times camping in Massachusetts along with the McIntyres, Tabors and Kuchindorfs. In August they enjoyed the second North Shore Colby cookout at the home of Joan and Charlie McIntyre '51 in Marblehead. The menu included lobster, steak and corn boiled in sea water. It's bound to become a tradition! . . . During the coming 29th Annual Institute on Federal Taxation at the Hotel Commodore in New York City, GERALD J. HOLZ spoke Nov. 6. His topic was the treatment of reserves in taxable or tax-free exchanges.

53

LORETTA THOMPSON STAPLES
138 Glenside Road
Murray Hill, N.J. 07974

CARLETON DAY REED, a contractor and member of the Maine Senate, has been named a trustee of the University of Maine. "Bud," who served on the Alumni Council from 1966 to 1969, is in his third senate term after serving one in the House. He succeeded Robert A. Marden '50 as Senate president in 1964 and was a Democratic candidate for governor in 1966.

Your correspondent apologizes for the absence of news in the last *Alumnus*. The Staples are finally settled in our new home in Berkeley Heights, N.J. The move was due to election of Bob ('51) as an officer of the Home Insurance Co. 18 months ago. I am working as head librarian at North Plainfield (N.J.) High School.

RAY DUCHARME, an associate professor of education at Smith College, was appointed coordinator of the Smith-

PRINTING

*The Knowlton
& McLeary
Company*

3-5 CHURCH STREET
FARMINGTON, MAINE 04938
(207) 778-4455

printers of The Colby Alumnus
for over 20 years

the store for men and boys

Levine's

WATERVILLE, MAINE

LUDY, '21

HOWIE, '41

PACY, '27

Northampton Summer School, a cooperative venture. . . . Rowley, Mass., is the site for TED LALLIER's new law office. Ted, his wife and son live in Boxford, Mass. . . . NELS BEVERIDGE is marketing manager for Zonolite products. He and his family have relocated to Concord, Mass. . . . TED JOHNSON, president of Bliss College, is director of the Shaker Museum and Library at Sabbathday (Maine) Lake and is executive secretary of the Shaker Historical Society.

Would like to hear from many of you so that the next issue of the *Alumnus* will carry lots of class news.

55

ANN BURNHAM DEERING (Mrs. John W. Jr.)
27 Hedgeron Drive
Falmouth Foreside, Maine 04105

H. RIDGELY BULLOCK is the new president of UMC Industries, Inc., a highly diversified manufacturing firm in St. Louis, Mo. Until August, he was executive vice

president. Ridge, who joined UMC last year as secretary and director, received his law degree from the University of Virginia where he served on the editorial board of the *Law Review*. He also is a partner in a New York law firm. Ridge served as an officer with the Air Force in Japan and was a theatrical producer in New York.

Believe it or not, our 15th reunion has come and gone. A small but enthusiastic group enjoyed a beautiful June weekend at Alden's Camps. Those returning with husbands, wives and some children were: LOU ZAMBELLO, DINO SIRAKIDES, JOE PERHAM, JOHN DUTTON, SHIRLEY ADAMS TIMMONS, SUE (BIVEN) and SELDEN STAPLES, JEAN (HAWES) and DICK ANDERSON, BOB JOHNSON, GERMAINE MICHAUD ORLOFF, CAROLE PLAVIN SHAPIRO, JANE WHIPPLE CODDINGTON, JOHN PHILBROOK, SID FARR, FRED PETRA, MARY DUNDAS RUNSER, JANE MILLETT DORNISH, ELLIE SMALL HUDSON, JEAN HAHLEBOHM HAMPTON, BRUCE BRADSHAW, and ANN (BURNHAM) and JACK DEERING.

MINOT GREENE recently received a master of arts degree in economics from Trinity College. . . . LEE LARSON has been promoted by Scott Paper Co. He is the new marketing manpower development manager. Lee has been with Scott since graduation from Colby. . . . PAUL MCCLAY was a successful candidate for the Maine Senate in the June Democratic primaries. . . . DAVE and NANCY (ROBINSON) ROLLINS have been transferred to Toronto, where Dave is in charge of the Canadian operation of his company.

RONALD FRANCIS has been appointed professor of photographic science and instrumentation in the College of Photographic Arts and Sciences at the Rochester (N.Y.) Institute of Technology. . . . JANE MILLETT DORNISH has been elected to the Alumni Council, and JEAN HAHLEBOHM HAMPTON has been re-elected and named vice chairman of the council. . . . DINO SIRAKIDES is a vice president of one of the Litton Industries enterprises, and has been transferred to New York from the West Coast.

56

JANET STEBBINS WALSH (Mrs. George)
64 Canyon Oak Drive
San Raphael, Calif. 94903

MAURICE C. LIBBEY is acquisitions librarian at Eastern Illinois University (Charleston). He received his master of science degree from the Columbia School of Library Service in 1966 and worked at the Brooklyn (N.Y.) Public Library for a year before accepting the post at Eastern Illinois. Maurice is continuing his graduate work at the University of Illinois (Champaign). He and his wife, Martha, have a son, Peter, and a daughter, Elizabeth. Maurice is the nephew of F. Elizabeth Libbey '29, Colby associate librarian.

BRIAN L. ALLEY, formerly undergraduate librarian at Miami (Ohio) University, has been named assistant director of libraries there. He is in charge of technical services. Brian is married to the former Peggy Egan '59. They have a son, Nathaniel William, born Jan. 3.

58

LYNN D'AMICO MCKEE (Mrs. Robert)
P.O. Box 2046
APO San Francisco, Calif. 96555

JOHN LUDWIG, business manager of the Beverly, Mass., telephone office, has been promoted to head of the planning department for the New England Telephone Co. in Fitchburg, Mass. With five plant managers reporting to him, John will be responsible for the installation and repair of all telephones in his area. . . . GORDON CUNNINGHAM is manager of the Thomas J. Beals Co. furniture store in Freeport.

PHILLIP GUILLES has been named special agent for Airway Underwriters in New England. Phil's headquarters will be in Portland. He is the firm's first New England representative. Phil has been head of the commercial operators division in the home office at Ann Arbor, Mich. . . . RON HALEY has been elected a Jaycees director in Fort Kent, one of three serving the state. Ron has served his local organization as director, vice president, president and state director. He recently won a trophy as "Outstanding State Vice President" for the period 1960 to 1970. . . . ANN WILLCOX CAGLE runs her own secretarial service. Her husband is a detective lieutenant with the Ashboro (N.C.) Police. The Cagles are building a home on a small farm.

C. James Fox

Robert J. Bruce

59

BARBARA HUNTER PALLOTTA (Mrs. John J. Sr.)
4828 Westfield Drive
Manlius, N.Y. 13104

Greetings to you from Syracuse. Jack and I, our boys and animals moved here from St. Louis in August. Jack has been made regional manager of the group office of Guardian Life Insurance. We are delighted to be back East.

News of our class is scarce these days. We did have a visit from JIM MCINTOSH last spring. He received his Ph.D. from Syracuse University and has been named assistant professor at Lehigh University. Also an assistant professor is BOB COCKBURN. He is at the University of New Brunswick and has just had a book published, *The Novels of Hugh MacLennan*. . . . JIM FOX has joined the varsity football staff at Holy Cross College as defensive line coach. . . . Congratulations to BOB BRUCE, who has been named vice president at Bard College. KEET ARNETT, along with two other people, has formed a corporation, Scanamatics, Inc., dealing with optical character recognition in the data processing industry. Good luck to you, Keet. . . . After receiving his master's degree in social work from Florida State University, DEAN STEWART has returned to Bangor to work for the State Department of Health and Welfare.

60

ANN DUDLEY DEWITT (Mrs. Charles E.)
R.F.D. #1, Box 319
Oakland, Maine 04963

ROGER WHEELER JR. has been elected loan officer in the banking division of National Shawmut Bank of Boston. Roger, wife Joan, and their three children are living in West Newton. . . . DAVID LIGHT received his Ph.D. in English from New York University Graduate School of Arts and Science. After receiving his master's degree from New York University in 1961, David taught English at Wisconsin State University. With his wife, Sandra, and their two children, he is living in Superior, Wis. . . . GAIL HARDEN SCHADE is teaching English at Thomas College in Waterville. Gail, husband Dick, and their two daughters live in Augusta where Dick has his law practice. . . . DICK HILTON, who is in California, teaches film production at Carmel High School and at Monterey Peninsula College.

Now that my children are all in school, I have taken on the duties of Maine division legislative chairman for the American Association of University Women. I am also working full time in Augusta. I would greatly appreciate notes concerning your activities.

61

GRAYCE HALL STUDLEY (Mrs. John F.)
333 Willow Street, Apt. 211
Alameda, Calif. 94501

BRUCE TURNER, corporate director of personnel at the Converse Rubber Co. in Malden, Mass., has been elected president of the New England Society for Personnel Management for 1970-1971. Bruce directs personnel programs for his company's work force in seven plants in New England and Puerto Rico, plus sales offices in Massachusetts, Chicago, New York and South San Francisco. . . . DAVE BUSTIN was a successful Democratic candidate for one of Augusta's three House seats in the June primary. Dave is serving as assistant executive secretary of the Maine Teachers' Association, president of the Southern Kennebec Valley Community Action Program, president of the Farrington School PTA, vice president of the National Education Professional Staff Organization, and a member of the Advisory Committee on Teacher Education. Dave has been appointed to the Keep Maine Scenic Committee by Governor Curtis.

The Rev. DON CAMPBELL is an incumbent member of the Boston Model Neighborhood Board and chairman of the board's Housing Milestone Planning Committee. In addition to this, Don is vice president of the Ecumenical Social Action Committee (ESAC), chairman of the ESAC Youth Steering Committee, chairman of the Planning Committee for Community Change through Photography, and pastor of Saint Andrew's Methodist Church.

63

SUSAN FERRIES VOGT (Mrs. Peter S.)
6509 76th Street
Cabin John, Md. 20731

DAVID JOHNSON recently completed a training course with Delta Air Lines after serving seven years in the Air Force. Dave is assigned to Delta's Atlanta pilot base

as a second officer. He is married to a native of Millen, Ga.

BRUCE FENN has been appointed a loan officer in the Waterbury (Conn.) National Bank. Bruce is working toward his master's in business at the University of Connecticut (Bridgeport), and is active in community affairs. He was treasurer of the New Haven Arts Festival and raised funds for the New Haven Rehabilitation Center this year. . . . BILL HANSEN and his father have purchased the Tannin Corp. in Massachusetts, a company which produces special blends of tanning extracts. Located in Peabody, the firm will be known as the Henry W. Hansen Co., Inc. Bill is treasurer. . . . RICHARD VARNEY is career development and personnel services supervisor of the New England division of the Mobile Oil Corp. Rick is concerned with employee relations, salary administration, benefits coordi-

nation and labor relations. Rick and Donna have a third child; their first daughter, Kimberly Ann.

GORDON MOOG is attending the Air University's squadron officer school at Maxwell Air Force Base, Ala. The 14-week school prepares junior officers for command and staff duties. With Gordon are his wife, Beverly, and their children, Penny and Mark. . . . We've been keeping busy in Cabin John (believe it or not). I'm involved in local politics as campaign treasurer for a woman running for the Maryland House of Delegates. While I'm planning campaign strategy, Peter's company, Guggenheim Productions, has finished work on the "Ford's Theatre Sound and Light Show." This presentation involves the events and atmosphere surrounding the last days of Lincoln's life and is well worth seeing if you are in Washington, D.C. Guggenheim Productions was recently written up in *Time* and *Newsweek* for its part in various campaigns around the country.

Our news items for this column have slowed from a trickle to a halt! Please keep me informed about yourselves or people you know about, and we'll all have interesting reading. Thanks a lot.

ALISON A. COADY

25 Spring Lane
Canton, Mass. 02021

65

GARY C. ROSS was honored as outstanding supply services officer of the year after completing a tour of duty at Tan Son Nhut Air Base in Vietnam. He is assigned to Randolph Air Force Base, Texas, with the 3570th Air Base Group. The group provides flying, technical and basic military training for Air Force personnel. . . . Among June graduates were CHARLES E. CURRIE, who received his master's degree in business administration at Golden Gate College in San Francisco, and PAULINE BELANGER BEAUDOIN, who received her master of arts degree in French from Trinity College.

I am leaving for a four-week vacation in England, Norway and Germany. So I haven't had much chance to contact classmates. But I promise to have more news next time. From friends I have kept in touch with, I have a few more notes. JOSS COYLE BIERMAN, after five years in New York City, has moved with husband, Norm, and son to Scarsdale, N.Y., and plans to vacation in Mexico. . . . LOUISE MELANSON BELKNAP is living in Concord, Mass., and has left work. She expects her first child early in November. . . . MARCIA HARDING ANDERSON is in Montgomery, Ala., where Andy is stationed at Maxwell AFB. . . . I saw GINGER GODDARD BARNES at the opening of the Intrepid Gallery in Boston where her husband, Howie, had four paintings shown. They were modern, bright and (I thought) quite good. . . . David and LINDA COTTON FISCHER have bought a home in Nobleboro. . . . RICK and NANCY WINSLOW HARWOOD are in Centerville, Ohio, while Rick goes to graduate school at the University of Dayton. They had their first child, a girl, last May.

I am still with New England Telephone in Boston working as a computer systems analyst — "a psychiatrist for computers," one friend called me. I am living at home in Canton and would appreciate any news you have to send me. But I will reach you when I get back.

66

PAMELA HARRIS HOLDEN (Mrs. Randall)
4744 11th Ave. N.E.
Seattle, Wash. 98105

As usual, fall is a time of change. LONA ELDRIDGE HARDY is teaching remedial reading in the junior high school in Falmouth. . . . STEVE JOHNSON is a social worker at Thayer Hospital, Waterville. He joined the rehabilitation department and is counseling in-patients, clinic patients and community groups. The work is quite a switch for Steve, who was a Peace Corps volunteer in India for three years. Steve recently married the former Leigh Nickerson of Waterville. . . . JIM LAMBERT was named manager of the Casco Bank and Trust Co.'s Bridgton office. Jim came to Casco from the Chase Manhattan Bank of New York City. . . . In June, FRANK MUSCHE JR. received his M.D. degree from Tufts University. Frank and his wife, Susan Brown '65, will live in Providence while Frank is an intern at Rhode Island Hospital.

In his fourth season as a director with the University of New Hampshire Summer Repertory Theatre, DAVE PENHALE directed *End Game* by Samuel Beckett. Dave holds a master of fine arts degree in directing from Wayne State University. His productions include extensive work with Beckett plays and the works of Harold Pinter. . . . Air Force Captain BRUCE BARKER has been decorated with the Distinguished Flying Cross for air action in Southeast Asia, where he was a RF-101 Voodoo reconnaissance aircraft pilot. The medal was presented at Shaw Air Force Base, S.C., where Bruce is now serving with the 18th Tactical Reconnaissance Squadron. It's a unit of the Tactical Air Command which provides combat units for air support of ground forces. Bruce and Margaret have a year-old son, Bruce II. . . . PETE FELLOWS has been appointed assistant director of the news bureau at Rochester (N.Y.) Institute of Technology. Pete also is completing work on a master of arts degree in public relations at Syracuse University. . . . JOHN CARVELLAS and his wife, Betty Savicki '68, are living in Syracuse while John pursues his Ph.D. at the university. Prior to his recent move, John taught in Boston and completed his requirements for a master's degree in economics at Northeastern University. . . . BETH PEO ARMSTRONG made her "operatic" debut as a lady-in-waiting to the goddess Diana in my husband's production of *Jupiter in Argos*. Beth's wasn't a singing role. The Armstrongs will be in Seattle another year — Sam has received a fellowship in hematology at the University of Washington. . . . JANET BROOKS spent the summer touring Europe. She was planning to return to Seattle this fall.

Among the Holden's summer guests have been the Ned Baxters (Lynne Urner) and Holly Gower, all of the class of 1965. Ned and Lynne are stationed at the Pacific Naval Facility on the coast of Washington. Holly visited us over Memorial Day to be here for Randy's dissertation production. Holly is still working for the federal Department of Housing and Urban Development but is now living in San Francisco. In September, Randy and I vacationed along the Pacific coast from Newport, Ore., to Los Angeles. On our way we visited Holly in San Francisco and the Neil Clipshams (JEAN HOFFMAN) in Tustin, Calif.

The spring *Alumnus* will carry the news received from the questionnaire. The goal for 1970 is 100 per cent return on the questionnaire. This is our reunion year.

As befits the times, much of the news is of class members in the armed services. VIC MARSHALL writes that he is stationed at Sheppard Air Force Base, Texas, as an instructor in electronic data processing and that he is working toward a master's degree in computer sciences. . . . HARRY "Bud" GRAFF received the Army Commendation Medal in Vietnam and is working for the chief of staff for transportation. . . . CLARK H. WHITTIER is at Stuttgart AFB in Germany assigned to the 7005th Air Base Squadron. . . . DOUG HOWE is permanently assigned to Little Rock (Ark.) AFB with a unit of the Tactical Air Command which provides combat units for air support of ground forces. . . . FRED BEYER was promoted to captain and is a production officer in the Air Force plant representative office of the AVCO Systems Division in Wilmington, Mass. . . . ERIC MEINDL is an officer assigned to a unit of the Air Weather Service, which provides information for military flight operations. He's on duty at U-Tapao Airfield in Thailand. . . . JOHN WOOD returned from Vietnam recently, but I didn't learn of his plans for fall. . . . PHIL KAY returned to Rhode Island after serving for two years on a destroyer in the Pacific. He entered Boston University Graduate School of Business in September.

Our class is well represented in the teaching department. GILL CONGDON is still at Reading (Mass.) High School and has added assignments as baseball coach and basketball assistant. . . . NANCY H. GUTIE is teaching first grade in Kingston, Mass. . . . ELLEN CROUCH REED has the first grade at the Orfordville School in Orford, N.H., while Terry does graduate work at Dartmouth. . . . JUDI GERRIE dropped me a line to say she's working at the high school in Canton, Mass. . . . SALLY RAY MORIN is still busy teaching in Rhode Island. She and her husband stopped in Jacksonville, N. C., to see SUE and MIKE CULLEN. Sal reported that Mike would be through with the service in November after serving 13 months in Vietnam.

Now for the miscellaneous notes. On one small postcard, FRED HOPENGARTEN managed to tell me that he received his law degree from Boston College last June and that he will start working on an MBA degree at Harvard Business School in the fall. Fred reports that DOUG SCHAIR is a first-year student at Harvard Business and that KURT SWENSON, also a June graduate of B.C. Law, is a clerk in New Hampshire for a federal district judge. . . . CHARLES LEVIN is field housing assistant at New England Mutual Life Insurance Co. in Boston. . . . NANCY WILCOX CLARKE recently received an M.S. in zoology from the University of Massachusetts. . . . SARAH SHUTE, after one year at Yale Divinity School, is an actress in a new Canadian theater company called Creation 2, which is experimenting with "new forms of drama and with the experience of Christian community." . . . SUE BARDEN JOHNSON is engaged in hypertension research at Peter Bent Brigham Hospital in Boston. . . . Received a bubbly letter from BARB FITZSIMMONS who, at last, received a degree in international relations and is putting it to work at the Center for Naval Analyses. Sounds like Washington, D.C., is the place to be. Barb keeps running into Colby grads of different years —Jon Hill '66 and Janet Rathbun

IT IS EASIER to give THAN TO GIVE wisely

There is no finer way to support your alma mater than by making a gift — either outright or in trust. However, it is important that the gift be made in a manner that will be most beneficial, not only to your college, but to you and your family as well.

Our experienced trust officers will be glad to meet with you and your attorney and discuss the financial aspects of an educational gift that will serve as your personal memorial in the years ahead. Write or telephone for an appointment now.

J. Neal Martin
Vice President and Trust Officer

DEPOSITORS
TRUST COMPANY
THE BANK THAT IS BUSY BUILDING MAINE

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
MEMBER FEDERAL RESERVE SYSTEM

Trust Department / Augusta, Maine 04330
Area 207 623-4721

Second Lt. Paul B. Dealy Jr. '69 has been assigned to flying duty at Clark Air Force Base in the Philippines. Paul, from Stoneham, Mass., recently received his pilot's wings at Laughlin AFB, Texas. He had been enrolled in the AFROTC program. Clark is headquarters for air operations in the Pacific, Far East and Southeast Asia area.

'70 among them. . . . DAVID GRAY is a reporter-photographer for the daily *Caledonian-Record* in St. Johnsbury, Vt. Dave married the former Sally Skillman (Bates '67). They have an 18-month-old son, Mark.

As for me, I've decided to take a year off from teaching, but have no plans for fall. Summer was much too much fun to do any planning. Hope to hear from any of you who care to write. My best to you all.

68 JEANNE M. AMNOTTE
14 Chiswick Road, Apt. 5
Brookline, Mass. 02146

PETE and LYNNE (Urquhart '69) ARNOLD are completing their second year of Peace Corps service in Chile. In December they'll be returning home on a four or five-month jaunt. . . . MIKE CAULFIELD and wife Helen are now in Ft. Bliss, Texas, where Mike, now an Army second lieutenant, is serving at the Air Defense Artillery School. One of the top three men of his officers' candidate school class, Mike was able to pick the branch he preferred. . . . FRANK CORMIA, who left Colby in 1966 to transfer to Northwestern, is now in his third year of medical school in Mexico. He plans to go into neurology. . . . Also working his way toward an M.D. degree at the University of Rochester, KEN LANE has married Lynne Muttell '70. . . . JOHN KECHEJIAN, a graduate student at Babson College, became a member of the Beta Gamma Scholarship Society there, signifying his standing in the top 20 per cent of his class. . . . First Lieutenant CLARKE KEENAN, a weapons controller with the Air Force, is on duty at Nakhon Phanom Royal Thai AFB, Thailand. . . . Back from a cruise to Nassau, NANCY BEACH GILMORE and Bill are living in Watertown. Bill teaches and Nancy is a computer programmer with Keydata.

SHIRLEY O'NEAL plans to return to this country from Scandinavia and to studying after two years away from both.

She intends to get the education credits she needs to teach. . . . DEBBY NUTTER has been awarded a National Science Foundation fellowship for her Ph.D. work in political science at Columbia University. . . . GEORGE and MARY (WELLER) RIDEOUT have been in Biafra since January as missionaries with the Rivers State Educational Relief Team. Their duty is to reopen the war-closed school and to teach natives to replace them as teachers in two years. . . . Navy Ensign "RIP" STANWOOD received his wings at the Naval Air Station in Corpus Christi, Texas.

As for me, I have spent most of the summer away, covering such vacation territory as the Great Southwest and the Canadian Maritimes (camping in both) and then England and Ireland.

69 CHERRIE DUBOIS
9 Tennyson Road
Reading, Mass. 01867

GAIL WRIGHT STEPHENSON has started teaching Spanish at Maine Central Institute in Pittsfield, her alma mater. With the experience of serving as resident advisor at Endicott Junior College behind her, she should be ready for teaching. . . . JEFF COADY is teaching math at Canton High School this year. . . . TOM MCGRATH, who has been working in Maryland, is at Loyola College this fall in a master's of business administration program. . . . ED and KATHY GORHAM WOODIN have been in San Diego, Calif., since January and are enjoying the change in environment. Kathy is working as office manager at the Berlitz School of Languages while she trains for a director's job. Ed has purchasing responsibility for six items used by National Cash Register Co. He got back East in September for a business trip.

Philadelphia is SUE EVANS' new home. She is working as a librarian for young adults. Sue was graduated from Simmons College with a master of library science degree. . . . Another classmate with an MLS from Simmons is MARTHA PEVERLY, who will be a cataloger at Pine Manor Junior College in Chestnut Hill, Mass. The institution was an estate, and Martha will be working in what was the stable! . . . CINDY MURRAY was graduated from the State University at Albany (N.Y.) with an MLS. I visited her at home and tried not to bother her too much while she applied to various towns for a position as librarian. . . . MARY WALKER WHEELER enjoyed a quiet summer after working at Colby. She worked on registration this fall and will be at Colby this year, too. . . . Boston University's Marsh Chapel circular says BOLE STEFFEY is an intern at the chapel. Bole is a ministerial student and will be doing various jobs in connection with the chapel and its staff.

I returned to Wakefield High School in September after a great summer of traveling. I visited my cousin and her family outside Los Angeles, got to see Disneyland, Huntington Library and Universal Studios. I played tourist, complete with ever-clicking camera. I also went to Maine and New Hampshire with my folks. Besides being on the teacher's side of the desk, I'll be a student: I'm taking an education course to finish my certification requirements.

Unfortunately, news for this issue is sparse, but hopefully I will be hearing from all of you in the future. Until then, I'll try to make do with the reports I've received.

statistics

married

1949• ROBERT W. MITCHELL to Jeannette G. Morrison, June 27, Lancaster, N.H.
 1953• WILLIAM H. McDONOUGH JR. to Claire S. Conroy, July, Brighton, Mass.
 1958• AARON B. SCHLESS to Phyllis Ross, July 7, New York City.
 1959• JOHN T. JOHNSON to M. Patricia Whitman, July 18, Pittsfield, Mass.
 1961• RICHARD H. GIBBS to Corilyn Pollock, Aug. 2, West Orange, N.J.
 1962• EDWIN B. CRAGIN JR. to VIRGINIA A. MURPHY '61, July 25, Belmont, Mass.; JUDITH J. HOAGLAND to HARRY W. Bristol, June 27, Houston, Texas; JUDITH F. WEBB to WILLIAM G. WEBB, June 27, Hingham, Mass.
 1963• SUSAN E. NELSON to Bradford Gillum, July 4, Mat tapoisett, Mass.
 1964• CYNTHIA B. CARROLL to Alden W. Smith Jr., June 27, Kittery; ERIC H. LEVI to Cecilia Kamau, Aug. 30, 1969, Mombasa, Kenya.
 1966• STEVEN P. JOHNSON to Leigh Nickerson, June 20, Belfast; JAMES R. SIMPSON to KAREN JUDITH NELSON '67, Oct. 11, 1969, Barrington, R.I.
 1967• SUE JANE BARDEN to Mark F. Johnson, March 28, Brookline, Mass.; LUCIEN L. CHAMPAGNE to PAMELA C. WARNER '70, June 13, Lincoln; LEANNE P. DAVIDSON to Richard A. Kaslow, July 18, New York City; GEORGE L. MARKLEY to CHRISTINE NAHABEDIAN '70, Aug. 9, Palmer, Mass.; L.L. VICTOR H. MARSHALL to Veronica G. Sansing, July 8, Wichita Falls, Texas; MARK J. SHOYAN to REBECCA CUMMINGS, June, Weston, Mass.
 1968• NANCY J. BEACH to William M. Gilmore, July 4, Groton, Conn.; KENNETH S. LANE to ROBERTA L. MURRELL '70, June 21, Avon, Conn.; RICHARD B. STIEBEL to Leila Milgroom, July 19, Newton, Mass.
 1969• VIRGINIA M. DUPONT to Keith L. Maillard, June 27, Berlin, N.H.; RICHARD L. HABESMAN to MARTHA C. LUCE '70, June 20, Wayland, Mass.; LYNN HUDSON to William B. Woodhull, April; WILLIAM H. LYONS to KAREN V. KNAPP '70, June 27, Newtown, Conn.; HOLLY N. SHAW to Stig Ammentorp, July 11, Gorham; JOSEPH B. H. STEFFEY to DONNA L. MASSEY, June 14, Swampscott, Mass.; EDWARD F. WILLIAMS to DONNA S. MASON '70, Aug. 1, Worcester, Mass.
 1970• WILLIAM A. AKINS to Juliette S. LaChance, July 25, Winslow; SUSAN M. DANN to Wayne A. Leighton, June 20, Lynnfield, Mass.; PAMELA R. DYER to Arthur F. Tuiton, June 19, Warwick, R.I.; PETER FOSS to LINDA M. MARSH, Dec. 27, West Boylston, Mass.; MARTIN T. KOLONEL to JEAN M. MILLER '68, July 2, Waterville; JUDITH M. SMITH to John A. Lucarelli, June 27, Lorimer Chapel; FRANCIS SYLVIA to Dianne C. Joseph, July 26, Waterville; ARTHUR M. WHITE to Lorraine Ellis, July, Sharon, Mass.

1971• ROBERT M. KNIGHT to SARAH E. VOSE '70, June 26, South Portland.
 1972• PETER D. BELCHER to Elaine A. Michaud, July 11, Winslow.

born

1960• A son, Jamie R., to Mr. and Mrs. PETER DOYLE, adopted March 8; a son, Tommy, to Mr. and Mrs. DONALD GRAHAM, March 5; a son, Mark K., to Mr. and Mrs. Renner Johnson (MARGARET JACK), May 16; a daughter, Trudy Ellen, to Mr. and Mrs. Kenneth Potter (MARION PORTER), Nov. 19, 1969; a son, Bruce Christopher, to Mr. and Mrs. Philip Reed (ANN IMPEY), March 16; a daughter, Anne-Elizabeth, to Mr. and Mrs. Douglas Riis (MARY MERCER), Jan. 21; a daughter, Alyson, to Mr. and Mrs. James Rumrill (BARBARA POOLE), June 17, 1969; a daughter, Karen Elizabeth, to Mr. and Mrs. Donald Smith (ROSEMARY ATHIARS), Jan. 31; a son, Peter, to Mr. and Mrs. Timothy Williams (JANET GROUT), Jan. 17; twin sons, James Douglas and Andrew Brett, to Mr. and Mrs. LEE DAVID ZINMAN, March 19.
 1961• A son, Keith Alexander, to Mr. and Mrs. Thomas J. Evans Jr. (MARILYN BLOM), Dec. 24; a daughter, Cynthia Gail, to Mr. and Mrs. Chester Jasenski (L. JOYCE JORDAN), Aug. 15.
 1964• A son, Jack Reynolds, to Mr. and Mrs. Peter C. Aydelott (JUDITH FASSET), July 16, 1969; a daughter, Irene Mpogo, to Mr. and Mrs. ERIC H. LEVI, June 8.
 1965• A son, Mark David, to Mr. and Mrs. JOHN J. O'CONNOR JR. (GRETCHEN WOLLAM '66), June 25; a daughter, Panda Joel, to Capt. and Mrs. JOHN T. WORKMAN, May 16.

Kearns

Reynolds

Marden

Nominated trustees at the fall Alumni Council meeting were DORIS H. KEARNS, '64, JOHN F. REYNOLDS (M.D.) '36 and ROBERT A. MARDEN '50, incumbent trustee. Miss Kearns, a *magna cum laude* graduate and adviser on youth to former President Lyndon B. Johnson, is an assistant professor of government at Harvard, where she earned her Ph.D. Dr. Reynolds, re-elected to the council last year, is director of surgical services at Thayer Hospital, Waterville. Mr. Marden, a Waterville attorney, is a former president of the Maine Senate.

Article VIII, section 2 of the Alumni Association Constitution (as amended at the fall meeting) provides that other alumni may be nominated by petitions signed by 25 or more alumni and filed with the executive secretary before Feb. 1, 1971. If there are no nominations by petition, the council will declare election of the nominees named above at the winter (1971) meeting.

in memoriam

HENRY RUSSELL SPENCER '99 (LL.D. 1950) died Oct. 29 in Columbus, Ohio at the age of 91. He was professor-emeritus of political science at Ohio State University, and was chairman of the department when it was founded in 1909. A native of Foxboro, Mass., Professor Spencer was a graduate of Coburn Classical Institute, where he began his teaching career in 1899. He went on to earn master's and doctorate degrees at Columbia University, and joined the Ohio State faculty in 1903. Professor Spencer retired in 1949.

His honorary degree citation noted: "During your administration the department of political science grew in wisdom and stature so that it now numbers 2,000 students. Your activities have included leadership of discussions at the well-known Williamstown Institute of Politics. Your books have won you fame, particularly as an authority on Italian political history. In 1948, you received the high honor of election to the presidency of the American Political Science Association."

President Strider, who visited and carried on a lively correspondence with Professor Spencer for many years, said: "The death of Henry Spencer removes from the Colby community one of its most distinguished members. His interest in Colby was an abiding one and in all sorts of ways he gave constant evidence of his faith in the college from which he graduated."

His late brother, Charles Spencer '90, was "equally devoted and loyal," President Strider noted. Their father, William H. Spencer, was a Colby trustee from 1901 to 1904. Professor Spencer was a member of Delta Kappa Epsilon. Contributions may be made to the Spencer Fund at Colby. 1906

ELLIOTT CURTIS LINCOLN, an English professor and short-story writer, died July 5 in Claremont, Calif. He was 86. Mr. Lincoln had served seven years on the city council there and was a director of the California League of Cities. He retired in 1949 after 25 years of teaching at Pomona College, where he had served as chairman of the English department. His writing hobby produced 106 published short stories, two books of verse and many articles. Born in Hingham, Mass., Mr. Lincoln was a graduate of the high school there. He earned master's degrees from the State College of Washington, where he taught, and from Harvard, where he received his Ph.D. His background as

a cavalry captain during World War I and teacher in Montana provided material for his short stories about the West. Mr. Lincoln leaves his wife, the former Beth V. Peck; one son; three grandsons, and three great-grandsons.

1915

ARTHUR HOWARD LARY JR., 79, died in Portland June 22. Born in Gilead, he attended schools there, and in Jersey City and Hoboken, N.J. (Stevens Preparatory School). Mr. Lary worked as a teacher, in banks, and ran a farm in Yarmouth for some years. A veteran of World War I, he worked in the New England Shipbuilding Corp. yards in South Portland during World War II. Before his retirement, Mr. Lary did maintenance and custodial work. A bachelor, he leaves no close relatives.

1918

MERRILL ALBERT BIGELOW, president of his senior class, died June 25 in Litchfield, Conn., at the age of 73. His wife, the former Esther Anderson, had been buried the same day. A native of Vassalboro, Mr. Bigelow had been an educator for 47 years, 32 of them as a principal in Bloomfield, N.J. Before his retirement, he taught briefly at the Gunnery School, and Wambago Regional High School near Litchfield. He was a graduate of Cony High School (Augusta) and received his master's and doctorate degrees from Columbia University. Mr. Lincoln was a member of Phi Beta Kappa and Delta Upsilon. A niece survives.

1920

RAFAEL JOSEPH MIRANDA, 73, who became a professor of languages after a long and distinguished Army career, died June 28 in Mobile, Ala. A native of Havana, Cuba, and the son of an American, he prepared for Colby at New York Military Academy (Cornwall-on-Hudson). He rejoined the Army after World War I service. He also served with distinction during the second war doing Latin American liaison work as an intelligence officer, interpreter and compiler of a military dictionary in six languages. He was awarded the Legion of Merit and decorations from Cuba, Chile, Ecuador, Mexico, Peru and Uruguay. Upon retirement in 1947 he returned to the classroom after an absence of 29 years and earned a master's degree in Spanish literature at the University of Miami and a Ph.D. in Romance languages at the University of North Carolina. He later became chairman of the department of modern languages at Spring Hill College in Mobile. "Association with college students and faculty keeps you from growing old. It is priceless," he said as he approached his 70's.

A MATTER OF WILL POWER

The untimely death five years ago of Dr. Constance Barbour '44 is testimony to the wisdom of making a will early in life. Dr. Barbour, a Phi Beta Kappa graduate, was killed in an auto accident.

She received her M.D. degree in 1955 from the University of California, and completed her internship and residence in psychiatry in 1959. Dr. Barbour practiced as a private psychiatrist until her death in November, 1965.

Her wish, expressed under the terms of her will, was to establish a scholarship fund for students of considerable academic ability.

Mr. Miranda was a member of Delta Kappa Epsilon. Survivors include his wife, the former Rena Evlin; three daughters; a son and several grandchildren.

GEORGE ROBERT SKILLIN, 76, died July 20 in Portland. He had run a summer drugstore in nearby Ocean Park for 45 years. Mr. Skillin retired there from his Lynn, Mass., home after 25 years of teaching at Lynn Classical High School, where he was chairman of the mathematics department. Born in Somerville, Mr. Skillin served as an Army sergeant during World War I. He did graduate work in mathematics at Harvard and Boston University. Mr. Skillin was a member of Lambda Chi. His late wife was the former Lois M. Osgood '16. They leave one daughter, Mrs. Elizabeth York '45, and a son.

1925

MARIE NITELLE BUZZELL, 67, a retired English teacher, died July 26 in her native Waterville. Miss Buzzell taught 45 years in Maine public schools, 23 of them at Waterville Junior High School. She retired in February because of ill health. She was a graduate of Coburn Classical Institute and a member of Phi Mu. She leaves a sister and a niece.

1926

STEPHEN BURBANK BERRY, 67, a retired manager of hotels and clubs, died Jan. 16 in Larchmont, N.Y. Born in Newburyport, Mass., he was the son of Arthur H. Berry '94. His step-mother, Myrtice D. Cheney Berry '96, was a Colby trustee. Mr. Berry attended Classical High School (Providence, R.I.). He managed a number of large hotels and clubs all over the East. A Navy veteran of World War II, he was a member of Alpha Tau Omega and president of the senior class. He leaves his wife, the former Frances Pleissner; two daughters; and a brother, Arthur L. '23. An aunt, Grace L. Berry, former Colby dean of women, and an uncle, Myron E. Berry '07, are deceased.

1927

THEODORE PRESCOTT EMERY, 66, died July 6 at Lemoine. A native of Manset, he had returned to Maine upon retirement from teaching and public school administration. He attended Higgins Classical Institute (Charleston) and earned his master's at the University of Maine. He also did graduate work at Bates College and was a General Electric Fellow at Union College. Mr. Emery, one of eight New England winners in 1957 of the Elizabeth Thompson Award for outstanding science teaching, held submaster and principal positions in several Maine and Connecticut schools. Before his retirement in 1964, he taught at Gould Academy (Bethel). He was a member of Delta Upsilon. Mr. Emery leaves his wife, the former Florence Sawyer, and two sons: a brother, Frederick C. Emery, M.D. '38; and a nephew, Frederick C. Jr. '69. Two brothers, Kenneth '23 and Clarence Emery Jr. '27, are deceased.

1936

RAY GEORGE FOURNIER, 55, a science and chemistry teacher, died July 23 in Sinclair. Born in Fort Kent, he attended Ricker Classical Institute at Houlton (now Ricker College) and earned his bachelor of science in three years. He received his master's degree from the University of Colorado. Mr. Fournier taught at Fort Kent High School for 18 years and for the past 15 years, at Fort Kent College of the University of Maine. He was a member of Delta Upsilon. Surviving are his wife, the former Aline Ouellette; his

mother; one son; two daughters; a sister, and several grandchildren.

1944

GEORGE HOMER MCKAY, teacher and baseball coach at Saugus (Mass.) High School, died July 25 in South Wellfleet, Mass., at age 50. Born in Saugus, he prepared for college at Hebron (Maine) Academy. He left Colby to serve in the Marine Corps, and actually completed his A.B. requirements in 1947. He received an M.S. degree from Calvin Coolidge College (Boston) and had been at Saugus High for 21 years. Mr. McKay lived in Lynn. He was a member of Alpha Tau Omega. He leaves his wife, the former Jane Kutlowski; two daughters and a son.

1969

LORRAINE IRENE MOREL, 22, a Brockton, Mass., high school teacher, was killed Sept. 13 in an automobile accident in Morris, Ill., while returning from a visit with her brother in Michigan. An endowed scholarship fund has been established at Colby in her name. Miss Morel, who taught mathematics, worked last summer in Oakland as a camp director. Born in Jersey City, she grew up in New Hyde Park, N.Y., and was a graduate of Herricks High School. She was a member of Chi Omega. A memorial service for Miss Morel was conducted Sept. 19 in Lorimer Chapel. She is survived by her parents, Mr. and Mrs. Paul J. Morel of New Hyde Park. Information about the scholarship fund can be obtained from the director of annual giving at Colby.

HONORARY

EDWIN ALLAN LIGHTNER (M.A., 1951), assistant to the president at Colby for 25 years, died Aug. 14 in Alexandria, Va., at the age of 89. Born in Youngstown, Ohio, and a graduate of Oberlin College, Mr. Lightner was selected by President Franklin Johnson to direct the campaign for funds to move Colby to Mayflower Hill. He remained on the staff until 1961, serving under Presidents Johnson, Bixler and Strider.

He traveled thousands of miles conducting interviews and raising funds, and persuaded 60 of the nation's leading publishers to establish at Colby a permanent memorial to Elijah Parish Lovejoy, martyr in the cause of freedom of the press. The Alumni Council awarded Mr. Lightner a Colby Brick in 1953. President Bixler cited the qualities of the man when awarding him the honorary degree: "apostle for Colby, tireless traveler, undaunted seeker, bearer of good will and constant messenger of good cheer." Surviving are his wife, the former Helen Chute; three sons; nine grandchildren and two great-grandchildren. Memorial gifts may be made to Colby College or to the Waterville Baptist Church.

alumni council

OFFICERS

President

Kenneth E. Wilson Jr. '60
West Bay Road
Oyster Harbors, Mass. 02655

Vice President

Jean Hahlbohm Hampton '55

48 Fox Run Road
Topsfield, Mass. 01983

Secretary

Sidney W. Farr '55

Treasurer

Arthur W. Seepie

CHAIRMAN OF THE ALUMNI FUND

Robert Sage '49

HONORARY MEMBERS

Dr. J. Seelye Bixler (honorary '60)
Joseph C. Smith '24

MEMBERS-AT-LARGE

Term expires July 1, 1971

J. Drisko Allen '29
Jean Brewer Bridge '52
(Mrs. Wallace W.)
William L. Bryan '48*
Arthur G. Eustis Jr. '52*
Jean Desper Fitton '49*
(Mrs. Lawrence P.)
John E. Gilmore '40*
Thornton W. Merriam Jr. (M.D.)
'51
Phyllis Sturdivant Sweetser '19*
(Mrs. Herman P.)

Term expires 1972

George L. Beach Jr. '41*
Nellie Macdougall Parks '49
(Mrs. Warren Jr.)
Lois Macomber '58
David G. Sveden '64
Arthur T. Thompson '40*

Term expires 1973

Rebecca Chester Larsen '33*
(Mrs. Wilbut F.)
Norman C. Perkins '32*
Irving G. Tolette '59

MEMBERS ELECTED BY THE COUNCIL

Term expires 1971

James R. Cochrane '40
Charles R. DeBevoise '48
Warren J. Finegan '51*
George C. Putnam '34*
Robert Sage '49
Marion Drisko Tucker '24*
(Mrs. Edward P.)

Term expires 1972

Charles P. Barnes II '54
Ellen Kenerson Gelotte '50
(Mrs. William A.)
Jean Hahlbohm Hampton '55*
(Mrs. Richard L.)
William Hutcheson '44

John F. Reynolds (M.D.) '36*
John A. T. Wilson '60
Term expires 1973
Elmer L. Baxter '41
Susan Fairchild Bean '57
(Mrs. Robert)
Betsy Perry Burke '61
(Mrs. Edward Jr.)
William E. Haggett '56
Lois Munson Megathlin '58
(Mrs. Donald E.)
Peter Swartz '66

50+ CLUB REPRESENTATIVES

Term expires 1971

Eva Macomber Kyes '13*
(Mrs. Leon A.)

Term expires 1972

Cyril M. Joly '16
Term expires 1973
Leonard W. Grant '15

CLASS REPRESENTATIVES

Term expires 1972

Hazel M. Gibbs '17
Leonard W. Mayo '22
Marguerite Chase Macomber '27
(Mrs. William A.)

Norman C. Perkins '32
Foahd J. Salim '37
Alton G. Laliberte '42
Dana I. Robinson '47
Bruce A. MacPherson '52
Eleanor Ewing Vigue '57
(Mrs. Guy E.)

Patricia Farnham Russell '62
(Mrs. Roland L.)

Term expires 1973

Harvard E. Moor '18
Helen Dresser McDonald '23
(Mrs. William R.)
Cornelia Adair Cole '28
(Mrs. Lawrence D.)

R. Leon Williams '33
Sigrid E. Tompkins '38
Hilda Niehoff True '43
(Mrs. Fred L.)
Francis R. Folino '48
Phebe Dow Runyon '53
(Mrs. John L.)
Judith Garland Bruce '58
(Mrs. Robert J.)
Charles P. Williamson Jr. '63

Term expires 1974

Harriet Eaton Rogers '19
(Mrs. A. Raymond)
George T. Nickerson '24
Earle A. McKeen '29
Paul E. Feldman '34
Clarence E. Dore (M.D.) '39
Burton G. Shiro '44
Donald E. Nicoll '49
Peter Laraba '54
Janice Cronk Marston '59
(Mrs. Richard L.)
Doris H. Kearns '64

Term expires 1975

Alfred K. Chapman '25
Mary Rollins Millett '30
(Mrs. Ellsworth)
Ralph S. Williams '35
William D. Taylor '40
Doris Blanchard Hutcheson '45
(Mrs. William)
Kevin Hill (M.D.) '50
Jane Millett Dornish '55
(Mrs. Karl)
Caroline Walker Knowles '60
(Mrs. Jonathan)
Margo Beach Bjorn '65
(Mrs. Walfrid)

FACULTY REPRESENTATIVE

Philip S. Bither '30

*Re-elected

