

1963

Colby Alumnus Vol. 52, No. 1: Fall 1962

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. 52, No. 1: Fall 1962" (1963). *Colby Alumnus*. 218.
<https://digitalcommons.colby.edu/alumnus/218>

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.

7041-76
3

The Colby Alumnus

Fall 1962

Selection Committee for the Sesquicentennial Exhibition of Art in Maine

JERE ABBOTT

A. M. ADLER
Hirschl and Adler

HORATIO ALDEN

JOHN I. H. BAUR
*Associate Director
Whitney Museum of American Art*

PROFESSOR PHILIP BEAM
Department of Art, Bowdoin College

FRANCIS BILODEAU

MILDRED BURRAGE

WILLIAM CAMPBELL
Curator, National Gallery of Art

PROFESSOR JAMES M. CARPENTER
Department of Art, Colby College

MARY BARTLETT COWDRY

WILLARD W. CUMMINGS
*Director, Skowhegan School of
Painting and Sculpture*

JAMES THOMAS FLEXNER

WILLIAM GERDTS
Curator, Newark Museum

LLOYD GOODRICH
*Director
Whitney Museum of American Art*

PROFESSOR SAMUEL GREEN
Art Department, Wesleyan College

WENDELL HADLOCK
*Director
Farnsworth Library and Art Museum*

ROBERT B. HALE
*Curator of American Art
Metropolitan Museum of Art*

MRS. EDITH HALPERT
The Downtown Gallery

PROFESSOR VINCENT HARTGEN
Department of Art, University of Maine

BARTLETT H. HAYES
Director, Addison Gallery of American Art

DONELSON F. HOOPES
Curator of Exhibition, Corcoran Gallery

DAVID C. HUNTINGTON
Department of Art, Smith College

MR. AND MRS. ELLERTON M. JETTE

DR. LOUIS C. JONES
*Director
New York State Historical Association*

MAXIM KAROLIK

MR. AND MRS. BERTRAM K. LITTLE

ERNEST C. MARRINER
College Historian, Colby College

RICHARD B. K. McLANATHAN

DAVID MCKIBBIN
Boston Athenaeum

GERTRUD MELLON
Museum of Modern Art

MATTHEW A. MEYER

PROFESSOR WILLIAM B. MILLER
Department of Art, Colby College

MRS. WILLIAM MUIR

DONALD PHILBRICK
President, Maine Historical Society

JULES PROWN
Department of Art History, Yale University

PERRY RATHBONE
Director, Boston Museum of Fine Arts

NATHANIEL SALTONSTALL

FREDERICK SWEET
*Curator of American Art
Art Institute of Chicago*

ROBERT C. VOSE, JR.
Vose Galleries

HUDSON D. WALKER

ALICE WINCHESTER
Editor, Antiques Magazine

MR. AND MRS. WILLIAM ZORACH

WILLIAM MUIR, *Elemental* (1961)
collection of the artist

JOHN CURTIS
*Assistant Curator
Old Sturbridge Village*

LOUISA DRESSER
Curator, Worcester Art Museum

ELIOT ELISOFFON
Staff Photographer, Life Magazine

ETTA FALKNER
Old Sturbridge Village

NORMAN HIRSCHL
Hirschl and Adler

PHILIP HOFER
*Curator, Department of Printing and
Graphic Arts, Harvard College Library*

ALBERT TEN EYCK GARDNER
*Associate Curator of American Art
Metropolitan Museum of Art*

*Maine -
Its Role in
American Art*
publisher, Viking Press

COORDINATING EDITOR
Gertrud A. Mellon

INTRODUCTION BY
Mary Ellen Chase

CONTRIBUTING AUTHORS
James I. H. Baur
James M. Carpenter
Louisa Dresser
James T. Flexner
Lloyd Goodrich
Donelson F. Hoopes
Nina F. Little

The
COLBY ALUMNUS
Fall 1962

1	ART IN MAINE	6	SARAH ORNE JEWETT
8	COLLEGE SCENE	13	PRESIDENT'S PAGE
14	'66 — A PROFILE	15	NEW ROLE FOR
THE OLD CAMPUS	18	RAYMOND SLOAN	
20	COLLEGE SPORTS	22	CLASS NOTES

ART

MAINE

IN

WINSLOW HOMER, *The Fox Hunt* (1893)
Philadelphia Academy of Fine Arts

ART IN MAINE

John Singleton Copley and Gilbert Stuart defined the faces of Maine's early settlers. Itinerant limners, sign-painters, wood-carvers and metalworkers wandered through the region, setting down an innocent history. Later artists — among them Homer, Hartley Marin — came to stay, for the year or for the season. The mountains, waterways, unbroken forests were all to be explored and painted or their moods cut in stone and wood. And, of course, there always was the sea.

Because, from the first days, artists have recorded Maine, there possibly exists no better revelation of the scope of American art than that inspired by its people and geography. A kind of stamina, particular to the area, in rocks and men makes strong impressions. Working from this concept, Colby has instituted a major sesquicentennial year project: the focussing the state's art legacy into a threefold study.

A large and unique exhibition comes first. A juxtaposition of Maine-inspired art works of two centuries, it will reflect constants associated with a common locale as well as present a sequential history of American painting, sculpture, and crafts. The contents of the show have been chosen by a most impressive group of artists, critics, museum and gallery curators and directors, and patrons (see inside front cover). Originating at the college's art museum in May, 1963, the

MARSDEN HARTLEY, *The Wave*
Worcester Art Museum

JOHN BELLAMY, *Eagle* (1875)
Shelburne Museum

exhibition will travel to art centers of the country, including the Whitney Museum of American Art, New York City (February 14 – March 14, 1964), and the Museum of Fine Arts, Boston (December 10, 1963 – January 12, 1964).

This exhibit will provide the nucleus of the book: *Maine – Its Role in American Art*, which will be published by Viking Press coincident with the spring opening. A text – divided into historical periods – will emphasize both the styles of the times and the relation of art works to the state's social and cultural heritage. The contributing authors (also listed on inside front cover) are specialists in these particular periods. In addition to the text, the book will have some 96 pages of monochrome reproductions and twenty full color plates.

Subtending both book and exhibition is the establishment of the Archives of Maine Art. Designed as a center for the preservation of documents and art works, the Archives now maintains a growing collection of color slides, and artists' personal data and effects; including papers, letters and diaries.

Though two generations ago considerable collecting and publication of historical material was undertaken in Maine, no comparable effort has ever been devoted specifically to art.

With the opening of new galleries in museums — and more are expected to open in the next few years — the need of a central site for an archives has become almost mandatory if an historical record is to be maintained. Location of this research material at Colby will be a boon to those institutions who must now seek out, with varying degrees of difficulty and frustration, data relating to the region's art required for study or for exhibition.

Some of the paintings and sculpture reproduced in these pages will be in the Art in Maine exhibition; some will appear in the book. This illustrated essay is intended to give a flavor of this sesquicentennial project rather than to act as an exact catalogue. The *Alumnus*, in future issues, will preview the exhibition, illustrating insofar as possible the works of art to be included.

JONATHAN FISHER, *A morning view of Bluehill village* (1824) collection of Roland Howard

SARAH ORNE JEWETT

*a
review
by*

MARY ELLEN
CHASE

*of
the book
by*

RICHARD
CARY

IT'S QUITE SAFE TO SAY that not one of Professor Richard Cary's students, graduate or undergraduate, will be surprised to read on the jacket of his new book that he won a *magna cum laude* with his A.B. degree. Nor will any of his colleagues in the teaching of English at Colby or elsewhere (if they are only fortunate enough to know him!) be in the least surprised. We all recognize his worth. And all, whether students or colleagues, will most surely confer upon him a *summa cum laude* for his wholly admirable new book. Sarah Orne Jewett, the 19th in a series on United States authors, published by Twayne of New York City and edited by Sylvia Bowman of Indiana University. He has done a first-class piece of work. Let us bring out the orchids and the laurel wreaths! Or perhaps a sprig of fresh Maine bayberry would be even more welcome both to him and to Miss Jewett! Colby College, the State of Maine, New England, and the United States of America ought to be vastly proud of him and of his book. For it is an honour conferred upon us all.

This book, moreover, *needed* to be written. Former biographers and critics of Sarah Orne Jewett and of her eclectic and, at their best, incomparable literary achievements have all been unsatisfactory because they have been scanty and sparing. Richard Cary has done all those things which they ought to have done, but just didn't do. He has been painstaking and thorough, whereas they were only skimpy, exhaustive where they were but superficial. He has studied with utmost care *everything* which she wrote, the mediocre together with the magnificent. Now we can truly see her as she was, fumbling in uncongenial fields, rising to her highest stature — and very high it was! — in the short stories, *A White Heron* and *Miss Tempy's Watchers*, to name but two of her best, and in her inimitable masterpiece, *The Country of the Pointed Firs*.

The plan of his book is as admirable as is its total effect, which, of course, the plan makes possible. To me, at least, to whom Sarah Orne Jewett has been an unattainable ideal since I began to write about Maine people and places, Professor Cary's most illuminating and indispensable chapter is his second, in which he presents with utmost clearness and marked originality the background of Miss Jewett's work, that "lovely, lonely country" of the Maine coast; the innate characteristics of the people with whom she deals; and, in fine detail and thorough analysis, the "broad and fairly simple" themes, eight in number, which she subtly, yet so carefully develops. Such an examination as this is of immeasurable value.

A following chapter with equal pains considers tone and atmosphere, and those matters of technical skill and workmanship by which the atmosphere is gained. Miss Jewett's felicitous style; her singular sense of the comic; her use of pathos with, in her best work, no slightest trace of the sentimental; the universal nature of her characters, on the one hand, and, on the other, their "ingenuous" sensitiveness to the moods and the meanings of universal Nature itself; — these are the subjects to which Professor Cary gives, with constant care and obvious devotion, his fine and delicate critical powers.

The latter half of his book is a survey, complete and fascinating, of Miss Jewett's work in its entirety. Nothing is omitted. Not one of her former biographers and critics, in book or periodical, has so much as attempted such a classification, such a thorough appraisal of her sketches, short stories, writings for children, pedestrian verse, quite undistinguished history, and her final, perhaps *only* indisputable masterpiece, published in 1896 and known to countless readers as *The Country of the Pointed Firs*. A final chapter echoes and repeats the

praises of other well-known writers, most of whom were also her friends; Henry James, William Dean Howells, James Russell Lowell, Willa Cather, Rudyard Kipling, Van Wyck Brooks.

To say that any book is *definitive* is to suggest that no other on the same subject is, or will be needed. Yet the temptation is surely to say just that about Professor Cary's presentation of Sarah Orne Jewett. For his close scrutiny is so detailed, his analyses so complete, his range so unbounded, that his subject seems at last to have received that full and final treatment which she has for half a century and more richly deserved.

And what about the author himself? Not the great lady about whom he writes, but *him*, the Colby professor, scholar, curator of rare books and manuscripts? How has he managed to enlighten and to entice us all? Perhaps the nicest thing I can possibly say about him in relation to his readers — and how I enjoy saying it! — is that he makes us all feel as though we knew as much as he knows. We don't, of course; but we love the compliment! In his generous clarity throughout his 175 pages he makes us feel as if we were sitting with him in Almira Todd's house at Dunnet Landing and listening to old, familiar, cherished truths, once known but perhaps forgotten, about our own State of Maine, our own people, and the immortal heritage which they have given us through the mind and the hands of our most distinguished author, whom he has made to live again in all her grace and genius.

No one should fail to read this book. Of course, only the completely unredeemable will allow themselves to miss it!

Sarah Orne Jewett, by Richard Cary. United States Authors Series, Twayne Publishers, New York City (1962).

PROFESSOR RICHARD CARY received his doctorate at Cornell, teaching there before coming to Colby in 1952. Editor of the Colby Library Quarterly and director of the Colby College Press, he has been curator of the Edwin Arlington Robinson Treasure Room since 1958 where he has concentrated on collecting the works of Maine authors — native or by adoption. Dr. Cary is a graduate of New York University.

MARY ELLEN CHASE, well-known for her novels and literary and religious studies, has also been attentive to Maine authors. A native of the state herself, she is an honorary graduate of Colby (L.H.D., 1937) and now teaches at Smith College. She has given the college many of her personal diaries, letters, and notes as well as manuscript editions of her works; the latest of the latter was *The Psalms for the Common Reader* published by W. W. Norton last March. The *Alumnus* is most indebted to Miss Chase for her gracious consent to review Professor Cary's book on Sarah Orne Jewett.

Sesquicentennial Convocation

The theme of this three-day meeting, *The Heritage of Mind in a Civilization of Machines*, was approached quite differently by each of the speakers.

Oscar Handlin, Winthrop Professor of History at Harvard: "In their first encounters with the machine some men, like Melville, already recognized it as a monstrous defiance of natural order and shuddered at the possible consequences. Their . . . contemporaries however were mostly dazzled by the enormous utility of the machine. But when it later lost its familiarity and became identified with the magic of science the old terror welled up; they would be punished for the use of that forbidden fire that was of such great service to them. It wells up in us still."

Gerard Piel, publisher of *Scientific American*: "The daring ventures into . . . space

concern. . . What we are really afraid of is man himself. . . By becoming less-like rather than more-like the machines we have created, can we tower over [them]. . . Only then can we gain the incalculable fruits of our own scientific ingenuity and achieve the ultimate freedom they promise from dullness, drudgery, and despair."

Yet, throughout the addresses, this thought was implicit: man's realization of his creative possibilities depends entirely on his ability to achieve a relationship between himself and the aspects and creatures of his environment. When Robert Louis Stevenson wrote "Success comes while we are having fun" he voiced that belief in the joy, liveliness, thoughtfulness, creativity differentiating man from subman. The speakers intimated this. A man at one with his milieu sees the possibilities of human life.

Music School

THE NEW Colby summer school of music, beginning its first year next summer, will have the Juilliard String Quartet as resident instructors for six weeks during July and August. Violinists Robert Mann and Isidore Cohen, violist Raphael Hillyer and cellist Claus Adam have made this one of the world's most celebrated ensembles.

Called the "wunder-quartett", the Juilliard, last fall, had the distinction of being the first American quartet to go to Soviet Russia on a tour in which they visited many middle and far eastern lands. They played at Colby in November for one of the Music Associates' concerts.

Details of curriculum and enrollment in the music school are still being worked out in cooperation with the quartet and the school's director, Professor Peter Re of the Colby music faculty, but President Strider noted that they would present a series of lecture-recitals during the summer. "The availability of the Juilliard String Quartet to teach chamber music will enable Colby to offer summer students an unusually rich experience. . ." the president said in announcing this newest addition to the college's summer program.

At the panel discussion, moderated by President Strider, participants Stanton, Piel and Handlin explored the problems inspired by automation in our world.

. . . invoke the deep and diverse knowledge of the nature of matter and the forces of nature. . . A true comprehension of the heritage of science would show that much else is possible. . . Our increasing numbers, the progressive wasting of our resources and the . . . threat . . . of mass destruction compel us now to come to terms with one another and with our natural environment. . . There are already eight barren planets on orbit around the sun."

Frank Stanton, president of Columbia Broadcasting System: "To be concerned about the mind and its heritage . . . when it is displaying itself in the greatest richness of achievement seems to me a misplaced

Professor Walter Breckenridge, as he was honored at Colby Night for his many years at the college, with Professor Pullen who read the tribute to the veteran economics teacher.

Homecoming

A TASTE OF WINTER — replete with nine inches of snow — greeted homecomers on October 26. Seaverns Field, though, looked like California: the buildings and grounds men under superintendent George Whalon swept the gridiron clean and green.

The 58th annual Colby Night was dedicated to Walter Breckenridge, for thirty-five years a professor and now chairman of the economics department. Professor Robert Pullen read a testimonial to "Breck," who joins Bill Millett, Dean Marriner, Professor Chapman and Professor Weeks who have had Colby weekends of their own.

Remarking on Breckenridge's generous contribution to the life of the college, Pullen said: "Since coming to Colby . . . [he] has seen rather startling changes occur here and . . . can take honest pride in the direct part he has played in many of them. . . . To me, the basis of Breck's very substantial share in the progress of Colby as well as his tremendous influence on the students can be summed up in one word — respect. Very few . . . here have been held in such high esteem as he. . . ."

Pullen recalled Breckenridge's kind, but firm, control when he was proctor at Hedman Hall (and Pullen was a student), and stated: "As a teacher Professor Breckenridge is famous for his ability to present difficult material in a clear, concise way. . . . Perhaps the most frequent remark made

by alumni as they look back on 'Ecce with Brecky' is that it was one of the toughest courses they took at Colby but one of the best."

"The story of his role in the growth of the college," Pullen continued, "[requires] reference to his long and valuable service on almost every major committee . . . some . . . appointive by the president, others elective by the faculty." Among these is the committee on standing: "It is a difficult task under the best of circumstances . . . [and] it was under these circumstances that Professor Breckenridge showed most clearly that rare combination of a deep concern for high academic standards and a very human understanding of the problems of the individual student . . . he keeps in mind our goal of excellence, tempered by a recognition that college is a complex enterprise and its people are subject to very human weaknesses."

John W. Deering, Jr. of Cape Elizabeth was elected Colby "C" Club Man of the Year at the festivities. President of the Portland Colby Alumni Club and a member of the Alumni Council, Deering was introduced by athletic director Lee Williams as a "vigorous and constant supporter of all Colby Programs."

Campaign Manager

The Ford Foundation Challenge Campaign has a general campaign manager: Gordon B. Jones, 1947. The position involves promotional work: enlisting area chairmen, encouraging their efforts, and generally overseeing the progress of the drive.

A trustee since 1956, and a member of Colby's 1940 class, Jones is vice-president of John Hancock Mutual Life Insurance Company in Boston. An outstanding hockey player during his college years, he was elected to Phi Beta Kappa, and continued post graduate study at Harvard Graduate School of Business Administration, where he earned his master's degree. Jones joined the John Hancock staff in 1948. He lives in Needham, Massachusetts, with his wife, the former Geraldine Steffko, 1941, and their six children.

Jack Deering is congratulated by athletic director Lee Williams as he is named "C" Club Man of the Year.

Three juniors at Homecoming (not Winter Carnival) sculpt a polar bear out of snow. The LCA members — Jack Gibbons (Port Washington, N. Y.), Tom Andrews (Medford, N. J.), and Don Oberg (Portland) — expressed their hopes by crowning the Bowdoin totem with a well-aimed pumpkin. But the visitors squeaked to a 13-12 win.

Gordon Jones

Thomas More Storke, recipient of the Lovejoy Award and (right), Paul Veblen with President Strider.

Lovejoy Convocation

EMPHASIZING that a newspaper must stand, openly and fearlessly, for what it believes, Paul Veblen, executive editor of the *Santa Barbara News-Press* accepted the annual Elijah Parish Lovejoy Award for Thomas More Storke, the paper's president and publisher.

Mr. Storke, unable to attend because of Maine's climatic rigors (he is 86), has edited the California paper since January 1, 1900. In the intervening years the *News-Press* has taken many outspoken stands, the latest and most celebrated being an expose of the activities of the John Birch Society in Santa Barbara. Last year he won the Lauterbach Award in the field of civil liberties by "pointing out the dangers to American freedom created by extremists of the radical right." Mr. Storke also was awarded a Pulitzer Prize for this latest campaign.

The dean of California publishers is the 11th Lovejoy Fellow, following such notable newspapermen as James S. Pope (*Courier Journal* and the *Louisville Times*), 1952; Irving Dilliard (*St. Louis Post Dispatch*), 1953; James Russell Wiggins (*Washington Post*), 1954; Charles A. Sprague (*Oregon Statesman*), 1955; Arthur Hays Sulzberger (*The New York Times*), 1956; Buford Boone (*Tuscaloosa News*), 1957; John N. Heiskell (*Arkansas Gazette*), 1958; Clark R. Mollenhoff (*The Cowles Publications*), 1959; Ralph McGill (*Atlanta Constitution*), 1960; and Bernard Kilgore (*Wall Street Journal*), 1961.

The convocation, named for the 1826 Colby graduate killed in 1837 for his unpopular views on slavery and other subjects, was preceded by a dinner attended by Mr.

Veblen and some ninety members of the press. At that affair, Dean Marriner addressed a few remarks to Lovejoy's memory, speaking on his direct and unswerving approaches to people and occurrences. The college historian noted that the free press martyr had avoided the obsequies and flourishes common to writing of that time before he began his undergraduate years at the college.

It was quite evident after hearing Mr. Storke's address (read by Mr. Veblen) that he and Lovejoy share, with other great journalists, a basic belief in, and adherence to, cohesive and honest expression of belief.

In honor of newsmen

The professional chapter of Sigma Delta Chi, which created the Academy of New England Journalists in 1960, voted to accept the invitation of Colby College to locate the academy on its campus after consideration of many sites throughout the six-state region.

The chapter is deeply appreciative of the energetic and positive attitude of President Strider and other officials of Colby and their readiness to cooperate in making the academy a living tribute to those New England men and women who have made a significant contribution to journalism.

WITH THESE WORDS, Thomas K. Brindley, president of the New England chapter of the national journalistic society, revealed the choice of the college as the permanent home of the Academy's archives and records. Mr. Brindley noted that the announcement coincided with National Newspaper Week and the 125th anniversary of Elijah Lovejoy's martyrdom.

In greeting this news, Dr. Strider stated "It is fitting that this college, dedicated to the pursuit of truth, should be more closely aligned with the newspaper profession. Free speech and a free press are powerful forces in human history and Colby proudly accepts any responsibility that will help them endure."

The Academy will be located in Miller Library, near the Lovejoy memorial; here

The Irish writer, Sean O'Faolain, lectured in October, replying to C. P. Snow's contention that a chasm exists between art and science today.

will be housed the names of recipients of the Yankee Quill Award, the accompanying citations, and other pertinent data. A newspaper file from the New England states will also be maintained.

Of fifteen journalists elected to the Academy since its founding, seven have had Colby associations. The late Sevellon Brown (*Providence Journal-Bulletin*) was a charter member of the Lovejoy Fellow selection committee; Erwin Canham (*Christian Science Monitor*) and Herbert Brucker (*Hartford Courant*) are currently on that committee.

The late William J. Pape (*Waterbury Republican and American*) headed the newspapermen's group raising funds for the construction of the Lovejoy Building, and the late Guy P. Gannett (*Portland Press Herald and Express*) was a generous contributor and original member of the building committee. The late Arthur G. Staples (*Lewiston Journal*) also was active in this group as well as James M. Langley (*Concord Monitor* [N.H.]).

Other journalists elected to the Academy include the late George F. Booth (*Worcester Telegram-Gazette*), Minnie Ryan Dwight (*Holyoke Transcript Telegram*), James Morgan (*Boston Globe*), Norris Osborn (*New Haven Journal Courier*), Waldo Cook (*Springfield Republican*); and Henry B. Hough (*Vineyard Gazette*), David Brickman (*Malden Evening News, Medford Mercury* [MASS.]), and David Patten (*Providence Journal Bulletin*). Names of all these men and subsequent electees will be engraved on a plaque at the Academy's site.

✿ PRESIDENT STRIDER will serve on the advisory board to the African Student Service. A \$25,000 grant from the Spaulding-Potter Charitable Trusts (New Hampshire) to the 43-year old World University Service in New York has made this new program possible. The board will offer African students counseling on cultural adjustment, and information on scholarship services, housing, part-time and summer employment.

Dr. Strider, a member of the New England Association of Colleges and Secondary Schools, has also been designated as the

Association's official delegate to the College Entrance Examination Board. He will serve a two-year term until 1964.

✿ J. SEELYE BIXLER, president-emeritus of Colby, is visiting the Far East during the next seven months in a program of cultural exchange under the sponsorship of the U. S. Department of State.

Prior to leaving for overseas, Dr. and Mrs. Bixler conferred with officials at Indiana University which has had a lengthy association with Thammasart University in Bangkok, Thailand, where Dr. Bixler is a counsellor to the administration.

Founded in 1932 as a vocational institution with schools of law, public administration, business and finance and journalism Thammasart now intends to introduce a program of liberal arts, including philosophy and the humanities. Dr. Bixler is aiding in the introduction of this new program and will remain until March, when he will begin an extended speaking tour, arranged by the Department of State. His lectures will be mostly before university and college groups (in India, Japan, the Philippines, and Formosa), on topics similar to the Phi Beta Kappa lectures he presented throughout the U. S. this past year.

Grants

THE NATIONAL SCIENCE FOUNDATION has awarded \$1,860 to Colby College for support of an *Undergraduate Science Education Program*, under the direction of Professor James L. Fozard of the college's department of education and psychology. This is this year's second NSF award to Colby for a project under Professor Fozard's direction; in May, \$2,590 was granted to conduct studies in visual perception.

The most recent program will be a three-year cooperative effort between the Jackson Memorial Laboratory in Bar Harbor and Colby. Six students, two each academic year, will participate.

According to Harry C. Kelly, associate director of educational and international activities for the foundation, the grant will "offer research and independent study ex-

With a nod to Sigmund Freud, students registering for their "ID's" marked the start of the sesquicentennial academic year. Here, Kenneth Stone, 1964 (Portland) signs for his identity, while Annette Peterson, 1964 (Trumbull, Conn.) and Linda Field, 1964 (Portland) look on.

NEW YEAR

Freshman Bayard Kennett (Conway, N. H.) experiences one of the mishaps of moving in. But he, and his 366 classmates, managed to get settled and begin college life.

While their doctor fathers studied in a summer course on ophthalmology, these children enjoyed the campus' playground. Along the top of the jungle gym are Chuck McDowell (New Orleans), Patrick Walsh (Toronto), Mike McDowell and Anne Edwards (Irving, Texas); below are Lee Wan (Los Angeles) and another Texan, Laurie Hayden.

SUMMER

Remembrance of the season is held aloft by President Strider who netted the near five pound salmon in Moosehead Lake. It was the day's biggest catch.

perience to superior undergraduate students thereby aiding in their development as creative scientists and engineers."

This exchange grant was made possible by the January Program of Independent Study, initiated last year. At that time Nancy Ela, 1963 (Wayland, Mass.) worked at Jackson Memorial Laboratory with Dr. Frank Bronson of the research center's staff.

Occasions

The wide range of theme in campus lectures, concerts, and exhibitions continues during the midwinter; some of these events are listed below. They do become occasions — for many of the visiting speakers and artists, who spend much more than just a few hours at the college, talk with faculty and students in class and informally outside the classroom.

January 6

Art exhibit

The D'Amico collection of prints (A. A. D'Amico, 1928), sponsored by the Friends of Art. Opening Lecture by Dorothy Adlow of the Christian Science Monitor.

January 11

C. Eric Lincoln

Professor of philosophy at Clark College, Atlanta, Averill lecture on 100th anniversary of the Emancipation Proclamation.

January 20

Huston Smith

Visiting theologian from M.I.T.

The Albeneri Trio

sponsored by the Music Associates.

January 24-25

Student one-act plays

(Also in January: Neil Leonard, Jr., 1950, lecturing on his book: *Jazz and the White Americans*; date to be announced.)

February 14

Michael Maccoby

Professor of political science, University of Mexico. Gabrielson lecture.

February 21

Adam Yarmolinsky

Special Assistant to the Secretary of Defense. Gabrielson lecture.

February 27

Colby Charter Sesquicentennial

Barnaby Keeney, president of Brown University and Ernest C. Marriner, historian, in a celebration of charter day.

Discrimination

In order to remain active at Colby College, either as a national affiliate or a local group, each fraternity and sorority local undergraduate chapter must, prior to the Commencement meeting in 1965, satisfy the Board that it has the right to select its members without regard to race, religion, or national origin.

THUS DID THE board of trustees on November 2 further implement its order of November 4, 1961 when it voted a motion as being "strongly opposed" to discrimination in sororities and fraternities.

Other colleges and universities in the country who have set a firm date for the ending of restrictive membership clauses are Amherst, Columbia, Cornell, Dartmouth, California, Chicago, Colorado, Connecticut, Oregon State, Washington State, Vermont and Wisconsin.

NDEA

AT THE NOVEMBER 4 MEETING, the board, in view of the repeal in Congress of the disclaimer affidavit section of the National Defense Education Act, voted to participate once again in this program. However the board made it abundantly clear they were looking forward to repeal of other conditions still implicit in that legislation: the board went on record as "opposed to the sections of the amended legislation that contains invidious restrictions on loans insofar as the act establishes discriminatory non-academic conditions for the granting of loans to college students."

Scholarship Challenge

NEW HAMPSHIRE ALUMNI of Colby College have been issued a challenge to raise \$15,000, which, if met, will mean the same amount in matching funds from the Spaulding-Potter Charitable Trusts of Concord. The sum, which must be on hand before June 1, 1966, will endow scholarships at Colby for students from that state.

President Strider reports on

NDEA LOAN POLICY

I THINK THERE HAS BEEN more misunderstanding among our alumni, alumnae, and other friends, in regard to the Colby position on the loan program of the National Defense Education Act than on practically any other recent college policy. Although the matter is now in the realm of history, this page seems to me an opportune and appropriate medium for clearing up possible misapprehensions.

As a condition for eligibility for government loans in the original NDEA as enacted in 1958, a student was required to file with his application (1) an oath of loyalty to the United States, and (2) the "disclaimer affidavit", a statement that he was not a member of, did not believe in, and did not support "any organization which believes in or supports the overthrow of the United States government by forcible means". Now, few people at Colby or much of anywhere else objected to the loyalty oath, except to note its inappropriateness in legislation of this kind. But the disclaimer affidavit involved an implication that struck at the heart of an American and thoroughly democratic institution, namely, freedom of belief. Our countrymen have long fought to defend this freedom, and a college community, of all places, should feel obliged to protect it in every possible way. During his college years a student should be free, if at any time he should be free, to stretch his mind to embrace ideas of all kinds, and to believe what he chooses. The college, in presenting for his scrutiny a range of ideas far broader than he is likely to have encountered before, encourages him to do so. A college would violate its principles if it were to draw a line and declare certain kinds of beliefs out of bounds, or to encourage in any way the setting of limits upon inquiry.

There are other objections to this provision. It is invidious in that, since it is only students to whom such a stipulation applies, it singles out students as more likely to be politically suspect than other categories of recipients of federal funds. It is ineffective, in that a subversive person who might try to apply for these funds would not hesitate to sign it. It is so vaguely worded as to run the danger of subjecting

an innocent student in subsequent years to an *ex post facto* charge of perjury.

In January, 1959, the Colby faculty, after full discussion of these issues, voted to join the large company of participating but protesting institutions, and to review the question in two years. The two years went by and Congress did not remove the affidavit. Colby thereupon joined some thirty or so other institutions in withdrawing, as of June 30, 1962, from the loan program. The action of the Board of Trustees followed recommendation by a majority of those voting in a faculty meeting, a decision endorsed by the President. We needed the money, of course, but we felt that the principle was more important. It was agreed that substantial efforts be made to provide comparable funds from our own limited resources so that no student would be penalized. We realized too that the choice of applying or not applying for the loan funds under the NDEA provisions was up to the student, but we felt that an atmosphere in which such a choice is presented to students is alien to the kind of air a college campus should breathe. This should be especially true of a college proud of the Lovejoy tradition and of the heritage of freedom bequeathed to us by our Baptist founders.

In October, 1962, both houses of Congress passed legislation repealing the disclaimer affidavit, and President Kennedy has signed it into law. Certain non-academic provisions substituted for the disclaimer affidavit are objectionable, and the relief many of us feel over the removal of the affidavit requirement is somewhat tempered. Still, the most objectionable feature, the intrusion upon a student's private belief, has been removed. On the recommendation of the faculty, with the endorsement of the President, the Board of Trustees voted on November 2 to re-enter the NDEA loan program, at the same time expressing regret that the legislation still contains invidious non-academic discriminatory provisions, and the hope that Congress will see fit in due course to remove them.

This issue was a highly controversial one, and there were good arguments on both sides. It was decided at Colby, by the usual democratic means, that principle was involved. Colby can be proud of having taken a firm stand, anticipating considerable sacrifice, on this matter of principle. It was undoubtedly the resistance of those thirty some colleges and universities, including a number of the most distinguished institutions of learning in the country, that brought about the repeal.

Robert B. R. Strider

Freshman Geoffrey Quadland (right) of Katonah, New York, and younger brother Cyrus, as the class of '66 arrived.

'66 - a class profile

Volume of applications

	men	women	total
completed applications	1066	930	1996
offered admission	456	267	723
(percent offered admission)	43	29	36
enrolled	227	140	367
(percent enrolled of admitted)	50	52	51

Distribution of college board aptitude scores

MEN	intervals	verbal enrolled	math enrolled
	800-750	3	2
	749-700	5	17
	699-650	25	32
	649-600	35	79
	599-550	60	54
	549-500	60	29
	499-450	26	8
	449-400	11	3
	Below 400	2	3

BECAUSE ALUMNI are often called to advise young men and women regarding qualifications for entrance to the college, the *Alumnus* is presenting a statistical "profile" of the class of 1966, prepared by William L. Bryan, director of admissions.

This profile is more up-to-date, by a full year, than that recently published in the College Entrance Examination Board's *Manual of Freshman Profiles* and distributed, with similar profiles of other colleges, to principals and guidance counselors.

In talking with prospective students any alumnus should stress, as a counselor would stress, the fact that statistics such as these do not give the real picture of a college's "admissions policy." High-ranking and high-scoring students are sometimes passed over in favor of those whose "statistics" appear less impressive — though this is never done without a reason. But tables such as these do give useful information. The boy or girl with college board scores in the 700's can observe that he will have company — and the student with lower standing will know he must demonstrate compensating virtues to win out over applicants with academic qualifications equal to or better than his own.

These "compensating virtues," however — including the intangible qualities of character and motivation — are most difficult to assess. For this reason an alumnus who knows a prospective student well owes the college a letter. He will help add these dimensions to our assessment.

WOMEN	intervals	verbal enrolled	math enrolled
	800-750	2	2
	749-700	9	6
	699-650	13	22
	649-600	46	35
	599-550	39	26
	549-500	18	28
	499-450	11	18
	449-400	1	1
	Below 400	1	2

Median college entrance examination board scores

	men	women
verbal	570	605
mathematics	607	588

Colby sons number 19, Colby daughters, 13; other relatives of Colby people, 36 — a total of 68 in this class.

Class rank in secondary schools

	men public	private	total	women public	private	total	grand total
top fifth	84	17	101	112	12	124	225
second fifth	43	43	86	4	7	11	97
third fifth	1	17	18	0	1	1	19
fourth fifth	0	9	9	0	0	0	9
fifth fifth	0	6	6	0	0	0	6
no rank	3	4	7	3	1	4	11

Carleton D. Brown, 1933, furnished the Alumnus with the chronology and details of the railroad relocation project. Quotations in this article have been taken from his notes recalling these events.

A New Role for the Old Campus

THE DEATH WARRANT for the old campus was written the day the first ground exploded on Mayflower Hill. After that, the reduction of downtown Colby to the status of relic was academic. Vacated, and despite the efforts of the college, a continuing mark for vandals, the antique buildings stood — like wise old aunts shaking warning fingers at a lively adventurous nephew.

As long as the structures were there, they were inhabited by a ghost, a nagging one that made one feel a little guilty about the plight of his domicile. With the demolition of the old Colby campus, the enfeebled shade hardly lingers. In his place is a memory of the elm-shaded, willowed walks that for nearly one hundred and forty years was a vital part of the educational life of Maine.

This is the tale of the death of a ghost — and something of the history of a project inspired by his malingering presence.

It was prior to 1941 that President Johnson had tried to interest the Maine Central Railroad in a plan to re-route its right-of-way through the old campus. Others had pushed for acceptance of this idea; vice

president Galen Eustis, for one, continued the efforts but met with no success. The buildings began to deteriorate, as the college's money went toward the construction of the new campus. The land, itself, also lost value.

At a meeting of the buildings and grounds committee of the board of trustees in 1941, Carleton D. Brown again raised the issue. New to the committee (consisting also of President Bixler, Eustis, Florence Dunn, E. Richard Drummond, Dr. Johnson, and chairman Ellerton M. Jette), Brown proposed several arguments for the plan: elimination of 24-hour guards at the grade crossings on College Avenue and Front Street, elimination of the inherent hazard of level crossings, and, of course, an opportunity for Colby to dispose of this unsold land.

Not much hope — but plenty of encouragement — marked the committee's attitude. The college had been through this before. But Brown was given its blessing to try again. He recalls the first step:

"On November 18 [1954] Willard Jennison, then Colby's superintendent of buildings and grounds, and I drove to Portland to talk with officials of the rail-

A PORTRAIT OF Raymond Sloan

IN CONFERRING an honorary doctor of humane letters degree on Raymond P. Sloan in 1946, President Bixler cited him for "his practical interest in relieving human suffering [and] a more abstract concern for the life of ideas." Colby's president-emeritus noted that this combination "was helping improve the fine arts of . . . healing and teaching."

Certainly Mr. Sloan's ideas and devotion have improved those "fine arts". And, in Waterville, they have been especially felt for here he has helped create a philosophy of use of institutional facilities.

Hospitals were once described, as Mr. Sloan points out, as places where people went to die. At the same time, academic institutions bustled through winters only to lie idle in the summer. Today the hospital has become a different place: a center of research, rehabilitation, and study of public health. And colleges and universities have instituted summer programs, schools, and institutes that keep campuses in use all year.

As this shift in emphasis relates to Colby and Waterville's fine Thayer hospital, it is in no small way due to Raymond Sloan's

began Colby's year round program. Now eighteen years old, the Institute on Hospital Administration continues to acquaint hospital officials with recent developments in that field. The speakers are expert, the best to be found, and the Institute schedule allows maximal use of the conferee's time. The success of this institute, a direct result of Mr. Sloan's tireless work, led to the founding by Colby of the eighteen other summer schools now held regularly on the campus.

Mr. Sloan has participated in other aspects of college affairs. Since 1951 he has been a trustee, serving today on the board's planning and development committees. His work in the Fulfillment Campaign was vital. As chairman of the foundation committee he was responsible for planning and coordinating this important phase of the effort. And his interest in the Institute has never flagged.

A warm, enthusiastic, caring man, impassioned with a love for humanity, Raymond Sloan continues to premise his life and activity on profound wish and imaginative concept — all to help make this world a better one.

Diploma signing for conferees (opposite page) takes some of Mr. Sloan's time, as well as regular attendance at the Hospital Administration Institute functions. Below, he and Dr. Frederick Hill during a lively Institute discussion.

presence and to his ideas and implementation of them.

A long friendship with Dr. Frederick T. Hill, 1910, initiated Mr. Sloan's activity in Waterville. As editor of *Modern Hospital* magazine, teacher at Columbia's School of Public Health and Administrative Medicine, and author of books — among them the pioneering *Hospital Color and Decoration*, his was an important contribution to the development of the hospital.

The step to Colby was quite predictable. With Dr. Hill's help, Mr. Sloan established the college's first summer institute — and

football Only a few hardy fans huddled in the stands at Gargelon Field several Saturdays ago as the timer's gun barked an ending to the 1962 State Series. Anyone who braved the cold, wind and water that day in Lewiston admits the weather could not have been more miserable.

A drop of rain slid off John Simpson's nose as he caught a final glimpse of the scoreboard. "The sun was pouring down on me," he said later. "I felt as if I was in Florida and the temperature was in the eighties." The score read: Colby 16, Bates 12. A player — soiled, soaked and smiling — came splattering through the mud. He grabbed Simpson. "Coach," he bubbled. "This is the beginning!"

It didn't matter that the season was over. Nor did he care that the win over the Bobcats had brought the first taste of victory all season. The Mules had come into their own.

It was a long season for first-year coach Simpson, his assistants Charlie Holt, Ken Weinbel and John Winkin. It was a long season, too, for 33 White Mules who never gave up.

Senior fullback Dave Cox of Basking Ridge, N. J., scored three touchdowns for Colby in the season's opener, but Norwich came out on top 22-19.

Yankee Conference champion New Hampshire moved to May-

flower Hill the next Saturday with its finest team in more than a decade. The Mules stood fast and had an upset nearly within their grasp, but lost in the final go seconds as the Wildcats hit on a 75-yard fourth down desperation pass to win 18-14, the closest squeak in their undefeated season.

Next was Tufts, then Springfield, and Trinity on Parents Weekend. Talented Bowdoin won a 13-12 squeaker at the Colby Homecoming to begin State Series play. The following Saturday, eventual champion University of Maine, blanked the Mules 27-0.

The Mule team, however, was not to be denied at least one victory. Favored Bates got a battle that might have come from a squad riding a win streak. Colby won,

Maine college football team. Both had been named to the All-East small college team of the Eastern College Athletic Conference. Bonalewicz was All-ECAC three times in the past two years. Smith was the only unanimous All-State choice.

A pair of linemen was elected to replace Smith and Charlie Carey (Fall River, Mass.) as co-captains. Named were center Ken Palmer (Needham, Mass.) and Robert Drewes (Pelham, N. Y.).

The Paul "Ginger" Fraser award, honoring Colby's immortal grid great (1914), went to Bob Hodge, non-letterman halfback from Mountain Lakes, N. J.

President Strider spoke at the break-up dinner. He congratulated the squad for maintaining high

SPORTS OF THE COLLEGE

EARL SMITH

and grabbed a one-third slice of second place series honors.

Hermon "Binky" Smith, a brilliant breakaway halfback who ran back the opening kickoff for a score against Bates, was presented the Wadsworth Award as the team's most valuable player at the season-ending dinner.

The senior co-captain from Marblehead, Mass., scampered 426 yards on six TD runs, all on punt or kickoff returns, averaging 71 yards.

For the second year, both Smith of Marblehead, Mass., and lineman Dick Bonalewicz (Fall River, Mass.) were selected for the official *Portland Sunday Telegram* All-

spirits. "You gave a good account of yourself," he said, "and all of us at Colby are proud of you."

FOOTBALL

19 — Norwich	22
14 — New Hampshire	18
6 — Tufts	28
6 — Springfield	21
8 — Trinity	22
12 — Bowdoin	13
0 — Maine	27
16 — Bates	12
81	[1-7] 173

FRESHMAN FOOTBALL

14 — MCI	20
14 — Bowdoin	22
28	[0-2] 42

All-Maine: Hermon Smith and Dick Bonalewicz.

SOCCER Less than a decade ago, as far as Colby College was concerned, soccer was a mysterious sport played in Europe. When Gilbert "Mike" Loebs brought the game to Mayflower Hill in 1954, hardly anyone even noticed.

For five years the game was played on an informal basis. In 1959, soccer gained major status and Mike's team went undefeated. Under his direction, the soccer men went seven seasons and 29 consecutive victories before losing their first game in 1960.

This past season, Colby entered the longest campaign ever, facing an 11-game slate. But it was quite another thing that made this campaign a significant one — statewide. With Bowdoin and Bates both supporting teams, the Maine Intercollegiate Athletic Association was prepared to declare a formal championship.

Colby won six of its first seven games, losing only to powerful Springfield, before the series lid-lifter against Bates. The Mules were decisively successful in that first battle, winning 7-1. They next nipped Bowdoin in a 1-0 thriller.

The same Bates team, on their home field, upset the Mules 4-3. In Waterville, Nov. 13, Bowdoin and Colby, both sporting 2-1 records, squared off for the championship.

Colby scored the first two goals, but the Polar Bears knotted the score 2-2 before the final gun. Neither team hit in the 10-minute overtime, as the first championship was divided.

James Valhouli, a native of Greece, and Al Andrews of Westtown, Pa., were elected co-captains for 1963 when the University of Maine will have a team in the running for the MIAA title.

At last an ancient European game has achieved major status in the state, and much credit must be given to the bespectacled "father of Maine soccer," Mike Loebs.

SOCCER

3 — Babson Institute	2
2 — Lowell Tech*	1
5 — Boston U	2
2 — Springfield	4
7 — Norwich	2
3 — Nichols	1
7 — Brandeis	2
7 — Bates	1
1 — Bowdoin	0
3 — Bates	4
2 — Bowdoin	2

42 [8-2-2] 21

FRESHMAN SOCCER

5 — Kents Hill	3
0 — Hebron	2
4 — Bowdoin Freshmen	1
4 — MCI	0
5 — Hinckley	0

18 [4-1] 6

track With the addition of a new track coach at Colby, the athletic department has actually "rolled out the red carpet" for running enthusiasts. Ken Weinbel, who recently assumed track duties at the college, is ready to give his cindermen the "royal" treatment. The 475-foot oval inside Wadsworth Fieldhouse has been reconstructed and is now the only one

of its type in the state. The track was re-graded and re-shaped. Selected gravel was used for a base, covered with a layer of bituminous material. This was surfaced with a one-inch thick mixture of cork, asbestos, asphalt and sand, then covered with the "red carpet" of brilliant stucco paint.

hockey Dave Sveden, outstanding Colby forward, appears on the cover of the 1963 *Official Collegiate-Scholastic Ice Hockey Guide*, published by the National Collegiate Athletic Association. The Needham, Mass., native was ninth in the East with 55 points last season and was a member of the All-East Small-College first

squad. Notes about the cover, inside the guide, say: "Dave Sveden of Colby, as a sophomore last season, centered the White Mule's front line which scored 219 points, just three short of the collegiate record set by a 1961 Colby trio. The slender math major netted 27 goals and assisted on 28 others. He was taught rink rudiments by his late father in grueling pre-dawn sessions at Boston Arena."

class notes

by SID FARR, '55

1906

Word has been received of the death in Brunswick, on August 28, of *Eva C. Plummer*. A member of Phi Beta Kappa and Kappa Alpha, she was a native of Lisbon Falls.

1918

Kathryne Sturtevant Moore retired in June, completing 44 years of devoted service to teaching; for 43 of these years she taught French at Westerly (R. I.) High School. She had also served in the additional position of class advisor since 1940. A great favorite among her students, her love for France and the French language gave her pupils a real knowledge of that country and its people.

1920

Myron Hamer, associate professor of mathematics at Northeastern University, represented the University at the International Congress of Mathematicians in Stockholm, Sweden, this past summer.

1921

Ray and Hazel Peck Holt are now living in Winthrop, having moved from Everett, Massachusetts, this past summer. Hazel retired in June from the faculty of Everett High School where she taught chemistry since September, 1925. Ray, an account executive with Kidder Peabody and Company, travels throughout the state of Maine.

A letter from Sterling Dow, Librarian, Harvard's Widener Library, came to President Strider commending *Dorothy Rounds* for her work in compiling of an index of the honorific volumes in the classics. Speaking of the volume, Mr. Dow said: "It con-

tains some 35,000 entries. . . . There is nothing comparable . . . in print. . . . Miss Rounds did all the filing and much the larger part of the indexing herself. She mastered enough Roman Law, for instance, to complete what no one else could be found to do. Miss Rounds has had no special leave, no special grant, and no compensation other than the praise which scholars are now bestowing upon her." The book, published this month by Harvard University Press, has been ten years in the making under the Arlington (Mass.) High School Latin teacher's guidance.

1922

Ashley Bickmore has been elected a director of Marts and Lundy, a New York fund raising firm he has been associated with since 1952.

At the University of Maine's commencement exercises in June, a honorary degree was conferred on *Clyde Russell*. The citation accompanying that award, after summarizing his 18 years as teacher and principal of Winslow High School and his four years on the Colby faculty, spoke of his "present position as executive secretary of the Maine Teacher's association and editor of its publication, the *Maine Teacher*."

"In recognition of your outstanding service to Maine education as a teacher; school administrator, college faculty member, association executive, and editor during more than 40 years, for your perseverance in championing the causes which have benefited the teachers of Maine and the children in their classes, the trustees of the University of Maine are happy to confer on you the honorary degree of doctor of pedagogy."

1924

Word has been received of the death of *Ruth Pennock Weaver* in June.

Ralph Wallace was recently featured in a full page article in *T. V. Radio Mirror*. Ralph, the very popular announcer and M. C. of the *Time For Wally* shows on radio station WTVL, Waterville, was shown in a picture accompanying the article.

Cranston Jordan's photo appeared in a full page advertisement in last June's *Reader's Digest*. The head of

the physics department at Pensacola Junior College, Florida, he was pictured at work in the college's nuclear laboratory with an employee of the Southern Company, a firm providing electrical power to portions of Florida, Georgia, Alabama, and Mississippi.

1925

C. Barnard Chapman is now pastor of the Sturbridge Federated Church of Sturbridge, Massachusetts. . . . *Nellie Pottle Hankins* and her husband, Professor *John E. Hankins* of the University of Maine English department, spent a delightful summer abroad in Europe.

Everyday

another page is added to Colby's history. January program, Ford grant, new professors, students. And quite a history it is. You can find out about the time board went from \$1.75 to \$200 a week (the students threatened to strike); when the old campus was actually larger than Mayflower Hill; when breakfast was mush, molasses and tea. This and much, much more, the whys and hows, in Dean Ernest C. Marriner's

THE HISTORY OF COLBY COLLEGE

now off the press and going fast. Since the edition is limited, orders should be placed now. Price: \$7.95 postpaid, from THE COLBY COLLEGE PRESS, COLBY COLLEGE, WATERTOWN, MAINE. Alumni, alumnae, other friends — none should miss the telling of this exciting 150-year story.

A review of Dean Marriner's book by novelist *Tom Savage*, 1940, will appear in the winter issue.

AN HONORARY FELLOWSHIP in the American College of Hospital Administrators—that organization's highest honor—has been conferred on *Fredrick T. Hill*, 1910, medical director of Waterville's Thayer Hospital. The tribute to this fine doctor took place at the College's 28th Convocation ceremony in Chicago last September. Citing Dr. Hill's achievements, awards, and range of professional honors and services, Tol Terrell, administrator of San Angelo's Shannon West Texas Memorial Hospital, stated: "It has been said—and we believe rightly so—that Dr. Hill has probably done more in the field of medicine than any other person to bring better care to the sick in the State of Maine." He concluded the tribute, citing Dr. Hill for "exceptional contributions toward the maintenance of continued good relations between the medical profession and hospital administration . . . for his profound interest and positive action toward the improvement of the management of hospitals."

1927

Mabel Root Holmes is teaching Latin in Southbridge (Mass.) High.

1928

Bill Lombard, mathematics teacher at Brunswick High School, received his M.A. degree in mathematics at Bowdoin this last summer.

1929

Mark Shibles has been invited to speak at the dedication of the new Law-Education building at Boston University.

1931

Bernard Lipman was a member of a panel which discussed the Common Market at the second annual Maine Products Show held in Bangor in August. He is president of Lipman Brothers, Inc. of Augusta.

John "Shorty" McCoy received tribute from Jim McClay in his *Around the Town* article appearing in a recent edition of the *Waterville Morning Sentinel*. "Shorty" will be long remembered in Waterville for the wonderful things he did for the boys of the town as their coach and friend while a student at Colby.

1932

MARRIAGE

Forest Clark Tyson, III to Elizabeth Ann Burke, September 1, Augusta.

1936

Brainard Caverly is division supervisor for the State Highway Commission in Rockland. . . *Arthur Spear* has been appointed acting procurement director for the Hingham, Massachusetts, firm, Antenna Systems, Inc.

1937

Roland Gammon will have his book, *Faith is a Star* published by E. P. Dutton and Company of New York late in 1962. This follows his successful first book *Truth is One*, which has been a religious best-seller for four years.

Faith is a Star deals with part spiritual experience plays in the life of a world leader, and profiles of Adlai Stevenson, Carlos Romulo, Dwight Eisenhower, Charles Malik, Robert Frost, Walter Reuther, Aldous Huxley, and Colby's president-emeritus J. Seelye Bixler will be among those included. Mr. Gammon is a lecturer and

Libby Pulsifer, 1921, has been presented with Rochester (N. Y.) Academy of Medicine's Honorary Award of Merit, in recognition of his long and distinguished career in medicine. The citation, mentioning that "advocates of the beneficial influence of heredity will be pleased to note that he is the fifteenth Dr. Pulsifer in four generations of his family," noted his "outstanding contributions to the welfare of his country, his community, his patients and the medical profession."

Dr. Pulsifer, in recalling his days at the college wrote: "I have always felt that I owe a very great debt to Colby. It was my good fortune to make friends with some splendid people. . . Among them . . . Neil Leonard and Reggie Sturtevant. It was my good fortune to fall under the influence of Prexy Roberts whom I got to know . . . well . . . [he] shaped my whole career."

A graduate of Rush Medical College, Chicago University, Dr. Pulsifer is currently a consultant at four hospitals and a clinical professor of medicine at another, — all in upstate New York.

tour leader as well as vice president of Peed, Gammon and Company, New York public relations consultants.

1938

Ralph Brown is now superintendent of the Lunenburg, Massachusetts, school system, having previously served as assistant superintendent in Tewksbury. . . *Edith Falt Favour* is teaching high school English in Bar Harbor,

having returned to the school after a year's absence. . . *Phillips Hendeyson* was installed as pastor of North Springfield Baptist Church, Vermont, in July.

Walter Rideout will join the University of Wisconsin's department of English for the 1962-63 academic year as visiting associate professor. A member of the faculty of Northwestern University, the scholar has specialized in the field of modern American literature. During the first semester he will teach a seminar in modern American literature and a lecture course on Sherwood Anderson, Hemingway, and Faulkner. During the second semester, he will continue the seminar and conduct a lecture course on contemporary literature from 1914 to the present.

A native of Lee, Professor Rideout is author of *The Radical Novel in the U. S. - 1900-1954* and the editor of *College Book of Modern Fiction* and *College Book of Modern Verse*. He was associated with Howard Mumford Jones (hon. 1962) in editing *The Letters of Sherwood Anderson*. He holds his Ph.D. from Harvard and was a Guggenheim Fellow during 1958-59.

1939

Stephen and Audrey Messell Greenwood, (1941), are owners of the highly successful wholesale travel company, Stephen's Tours, which was featured in an article appearing in the February 13 edition of *Travel Weekly*, the world wide newspaper of the travel industry. Their company provides travel service to agents in the U. S. A. and Canada.

1940

Word has been received of the death, this spring, of *Charles Randall*.

1941

Bill Martin has been promoted to the position of assistant actuary by the John Hancock Mutual Life Insurance Company. A member of the company since graduation, he has worked in the areas of individual annuity administration and mortality investigation.

1942

Charles Berry is teaching French in Stockbridge, Massachusetts. . . *Mary Remy Buck* is a teacher of English in Hallowell High School.

Fred Sargent has been named head of the department of agricultural economics at the University of Vermont. Holder of a Ph.D. degree from the University of Wisconsin, he has served as an agricultural specialist under the Marshall Plan and has been a faculty member at the University of Wisconsin, Colorado A. & M., and Texas A. & M.

1943

Bob Dennison, a lieutenant colonel in the Army, graduated from the Army War College at Carlisle Barracks, Pennsylvania, in June. The ten-month course prepares selected officers for top staff and command positions. . . *Oliver Millett* is elementary supervisor and supervising principal of the Spring Street School in West Bridgewater, Massachusetts.

Millicent Bolling Tyson, a faculty member at Jonathan Law High School in Milford, Connecticut, was the Women's Day speaker on Sunday, August 26 at Immanuel Baptist Church in New Haven, Connecticut.

1944

Ralph Hilton was awarded his M.A. degree in mathematics from Bowdoin this last summer. He had resigned as principal of Wiscasset High School in July to become sales representative in

Vermont and New Hampshire for Scott, Foresman and Company, educational textbook publishers.

John Turner has been named a sales representative for the American Surety Pacific National and Premier Insurance Companies and will service agents for all types of insurance in the northern and western sections of Massachusetts.

Frank Strup, Jr. has been appointed plant controller of New Brunswick (N. J.) manufacturing operations of Johnson and Johnson, producers of surgical dressings, baby and allied products. Frank, who joined the company in 1953 as a cost accountant, will be responsible for production cost manufacturing budgets and inventory accounting. He and his wife Jane and daughter, live in Lawrenceville, New Jersey.

1945

Edwin Gibson, who has a dental practice in South Paris completed a two year graduate course in orthodontics and received his certificate from the Boston University School of Medicine in June.

BIRTH

A daughter, Elizabeth Brady, to Lt. Col. and Mrs. E. B. Fallon, (*Margery Owen Fallon*), June 16.

1947

Ray Cozen has been named personnel manager for the Forster Manufacturing Company of Wilton. . . *Bob Witherill* received his master of education degree from the University of Maine in June. . . *Harold Kearney* has received his Ph.D. degree in education, specializing in the field of counseling, from Boston University. He plans to teach rehabilitation and counseling on the university level.

1949

Muriel Briggs Austin has returned to Colby as an assistant in the geology department following a year of graduate study at the University of Kansas. . . *Arthur Greeley* is pastor of the Old South Church in Windsor, New Hampshire. . . *Alexander Richard*, principal of Madison High School, was one of forty-nine delegates who represented

Maine at the National Education Association convention in Denver, Colorado, in July.

Kris Woodbury Winkin and husband, John, head baseball coach at Colby, were in Williamsport, Pennsylvania, this summer where John directed the national Little League summer camp.

BIRTH

A son, Christopher Joel, to Mr. and Mrs. John S. Choate, June 22.

1950

Jack Alex, assistant district attorney for Los Angeles County, California, and his family visited the Seattle World's Fair this summer. . . Patricia Clark Johnson is teaching first grade students in Bar Mills, Maine. . . Connie Foxcroft Perrigo has opened a new kindergarten, The Falls Brook School, at her home in Essex, Massachusetts. Classes are being held three days a week for children who will enter the first grade in 1963.

John Miller is now pastor of the Second Congregational Church in Kittery; he comes there from the Second Congregational Church of South Brewer. . . Jeanine Fenwick Starrett, now teaching in Tucson, Arizona, last summer attended the University of Hawaii's Institute of Asian Relations.

Bob Millett completed his second summer at the Colby Summer Institute for Science conducted for high school teachers who are working toward M.S. degrees. Bob is on the faculty at the Lincoln-Sudbury Regional High School in Sudbury, Mass.

Allen Pease, assistant professor of social science at Gorham State Teachers College was an assistant director of the 15th annual Dirigo Boys State held in June at the University of Maine.

BIRTHS

A daughter, Amy Elliot, to Mr. and Mrs. Richard S. Hayes, Jr. (*Constance Leonard*), August 19.

A son, Randall Vincent, to Mr. and Mrs. Henry F. Wiegand, (*Beverly Holt*), October 8, 1961.

1951

Dick Davis has received his Ph.D. from Boston University Graduate School. He is a staff mathematician at the Mitre Corporation in Bedford,

Massachusetts. . . Mahlon Niles is the new principal at Farmington High School. He has been principal of George Stevens Academy in Blue Hill for the past six years.

BIRTH

A daughter, Laura, to Mr. and Mrs. Arnold H. Sturtevant, (*Leda Whitney*), October 14, 1961.

1952

The students at The Hotchkiss School of Lakeville, Connecticut, have dedicated their yearbook to Art White, a member of the faculty since 1952. Art teaches mathematics and is head baseball coach.

Bill Hill and his family are now living in Canandaigua, New York, where Bill has been promoted to the position of executive secretary with the D. A. Hospital Board of the U. S. Civil Service Examiners.

Bill Bailey has become a Fellow of the Society of Actuaries. He is with the Massachusetts Mutual Life Insurance Company. . . George Lebherz is a partner in the newly formed law office of Lebherz and Munson in Falmouth, Massachusetts. . . Dick Tupper is a registered representative of the investment banking concern, Lee Higgins Corporation, of New York City.

Dave and Debbie Brush Morse are now living in Northampton, Massachusetts, where Dave is a radiologist on the staff of Cooley Dickinson Hospital. He is also associated with three other doctors in a private practice.

MARRIAGE

Charles P. Curtis to Janet C. Polivka, August 25, in Illinois.

BIRTHS

A daughter, Louise, to Mr. and Mrs. Arthur Sweeney, Jr., (*Edith Carpenter*), January 21.

A son, Joseph E., to Mr. and Mrs. Henry B. Hummel, (*Gertrude A. Jefferson*, 1954), June 28.

A son, David Sumner Robinson, III, to Mr. and Mrs. David Sumner Robinson, Jr., August 25.

1953

Jim Bernard has been appointed assistant manager at the Boston brokerage office of the Connecticut General Life Insurance Company. Jim and his family live in Boxford, Massachusetts.

Joe Bryant is head of the guidance department at South Berwick High School. Joe recently returned from Austin, Texas, where he attended the Guidance Institute. . . Bob Dow has been appointed secretary for boys' work and camping by the New Haven Y.M.C.A.

BIRTH

A daughter, Amanda Hope, to Mr. and Mrs. William Yskamp, August 13.

1954

Phil Reiner-Deutsch is now working with the United States Weather Bureau at the airport station in Windsor Locks, Connecticut, which serves the Hartford area. . . Abbott Rice has joined the faculty of Husson College in Bangor, and will teach courses in economics, management, business math, law, and advertising.

BIRTH

A son, Nathan Lord, to Mr. and Mrs. Peter Westervelt, (*Nancy E. Fortune*), March 19.

1955

Marcia Jebb Battaglia received her M.S. degree in library science from Simmons College in June.

MARRIAGE

Vanda Mikoloski to Stephen B. Solomon, January 14, New York City.

BIRTHS

A son, Norman Alexander, to Mr. and Mrs. Donald L. Hoagland, March 23.

A son, Douglas Henry, to Mr. and Mrs. *Richard Hampton*, (*Jean F. Hahl-bohm*), July 17.

A son, August Henry, to Mr. and Mrs. *Donald E. Cramer*, (*Ann Mandelbaum*, '55), September 8.

1956

Frank Huntress is curate at St. Paul's Church in Malden, Massachusetts. He received his bachelor of divinity degree from Berkley Divinity School, New Haven, Connecticut, in May. . . *Jim Jamieson* is a jet instructor stationed at Perren Air Base in Sherman, Texas. . . *Norma Lowery* is a fourth grade teacher at the Bartlett School in Goffstown, New Hampshire.

Charlie Morrissey was awarded his M.B.A. degree from Harvard last June. . . *RuthAnn Waters*, who is teaching in the Boeblingen American Elementary School in Germany, toured eight European countries during the summer months. . . *Katharine Wolcott Ernst* received her M.S. degree in biology from the University of Rochester last June.

MARRIAGES

Donald W. Vollmer to *Judith Ann Dunnington*, 1961, August 25, Brockton, Massachusetts.

William Ernest Crowell, Jr. to *Jeanne Bradford Whitney*, July 7, Hartford, Connecticut.

Roger Landay to *Harriet Ruth Slosberg*, August 5, Boston, Massachusetts.

BIRTH

A son, Kurt William, to Mr. and Mrs. *Eric A. Sahlberg* (*Marilyn Godsey*, '56), May 31.

1957

Dick Adler received his M.A. degree in business administration from Boston College in June. Dick is associated with Ginsberg Brothers, Inc., of Somerville, Massachusetts, manufacturers and distributors of industrial and food packaging materials.

Nathaniel "Buddy" Bates studied this past summer at the Colby Summer Institute for Science. Buddy is a faculty member at the Belmont Hill School, Belmont, Massachusetts. . . *Cedric Harring* received his doctor of dental medicine degree from Harvard in June. . . *Allen MacLean* is the pastor of the Community Church in Point Lookout, Long Island, New York.

Charlie Twigg is general manager

and *Mack Remington* is operations manager for Servand Inc. of Newington, Connecticut, which this summer announced plans for a new headquarters in Farmington, Connecticut, in the new industrial park. Servand is the largest independent food service company in New England with its main plant located in Waltham, Massachusetts. . . *Erwin Vickery* is an eighth grade mathematics teacher in North Orrington.

MARRIAGE

John Howell Morris to *Bethia C. Reynolds*, July 7, New London, Connecticut.

BIRTHS

A daughter, Lisa Ann, to Mr. and Mrs. *Mark E. Powley, III*, (*Lorraine A. Walker*, '54), August 31.

A son, Andrew Corcoran, to Mr. and Mrs. *Arthur H. Smith*, (*Linda M. Corcoran*, '58), July 30.

A daughter, Rebecca Ann, to Mr. and Mrs. *Malcolm E. Blanchard*, November 17.

A daughter, Mako Emily, to Mr. and Mrs. *Kyoichi Haruta*, July 11.

1958

Dave Adams received his M.D. degree from Yale University School of Medicine this past June and has begun his internship at Mary Fletcher Hospital in Burlington, Vermont. . . *Pete Doran* completed eight weeks of advanced infantry training with the Army National Guard at Fort Chaffee, Arkansas, last summer. . . *Owen Haley* is teaching social studies at Fort Kent Community High School.

Doug Halfield is now a member of the law firm of Nelson, Winer and Lynch and is in charge of the firm's Hillsborough, New Hampshire, office.

Six graduates attended the Summer Institute for Science at Colby this summer: *Ernest Lary*, 1954 (teaching at Foxcroft Academy); *Robert Harlow*, 1930 (Westbrook High School); *Jane Russell Abbott*, 1941 (Waterville High School); *Winston Ross*, 1949 (Unity-Freedom High School); *Robert Millett*, 1950 (Lincoln-Sudbury Regional High School, Sudbury, Mass.); *George Giffin*, 1951 (Rumson-Fairhaven Regional High School, Rumson, N. J.); and *Nathaniel Bates*, 1957 (Belmont, Mass., High School).

. . . *Larry LaPointe*, coach at Gardiner High School, conducted a basketball school at the Maine State Y.M.C.A. Camp in Winthrop during the summer. . . *Wilma Lyman Sherman* is on the English staff at Emerson Junior High School in Maynard, Massachusetts. . . *Lois Macomber* is teaching second grade students in the elementary school in Granby, Connecticut. *Helen Payson* was a recipient of a master of education degree from Harvard in June.

MARRIAGES

Margaret H. Fox to *Ben H. Hutchinson*, August 18, Rome, New York.

George Franklin Denneen, Jr. to *Wendy Robb McWilliam*, 1960, July 12, Brockton, Massachusetts.

Frank B. Walker to *Pamela Sterling*, July 11, Boston, Massachusetts.

Ben H. Hutchinson, Jr. to *Margaret H. Fox*, August 18, Rome, New York.

BIRTHS

A daughter, Elizabeth Renee, to Mr. and Mrs. *Morton Brady*, (*Judith S. Levine*, '58), August 3.

A daughter, Elizabeth Ann, to Mr. and Mrs. *James C. Pinkerton*, (*Deborah Williams*), May 19.

1959

Gail Bowers is a fourth grade teacher at Southeast School in Newington, Connecticut. . . *Mary Davis* is working in the Boston office of Merrill, Lynch, Pierce, Fenner and Smith in a sales position. . . *Hiroshi Fukuda*, who recently married a Wheaton College graduate in Tokyo, is on the staff of the *Tokyo Shimbun*, a newspaper of which his father is president.

Arthur Goldschmidt, a Ph.D. candidate in history and Middle Eastern studies at Harvard, has been awarded an E. D. E. A. Foreign Language Fellowship and a Fulbright Travel Grant to enable him to do research for his dissertation in the field of modern Egyptian history in Cairo during the academic year 1962-63. He will be accompanied by his wife, *Louise Robt Goldschmidt*, 1960.

Colby Merchant is teaching English government, and serving as dramatic coach at Stevens Academy in Blue Hill, Maine. . . *Helen Moore* received her master's degree in education from Boston University this summer. She teaches at Mendon (Mass.) High School.

Ralph Rideout was ordained a Baptist minister in ceremonies held in the Avon Community Baptist Church in June.

MARRIAGES

Leslie Robert Colitt to *Ingrid Bergolz*, September 2, White Plains, New York.

Frederick M. Field to *Kristin J. Carlson*, 1962, August 4, Hinsdale, Illinois.

John H. Martin to *E. Jean Ashton*, September 1, Old Lyme, Connecticut.

Michael Joseph Riordan to *Charlene Ann Roberts*, 1956, July 8, Boston, Massachusetts.

David Alden Concepcion to *Ann M. Vorster*, December 3, 1960.

Richard L. Seavey to *Penelope A. Renton*, July 22, Boston, Massachusetts.

BIRTHS

A daughter, *Anne Chalfin*, to Mr. and Mrs. *George W. Donaldson*, (*Edith Foresman*, '59), July 6.

A son, *Scott Douglas*, to Mr. and Mrs. *Robert Ready*, (*Nancy Little*, '59), August 13.

1960

Gail Harden, who teaches in South Portland, was waterfront director at Camp Witawentin, on Onota Lake, Massachusetts, last summer. . . *Peter Henderson*, an Air Force first lieutenant, is the new commander of the 101st Combat Defense Squadron at Lockburn Air Force Base, Ohio. . . *Sandra Myers* received her master of education degree from Harvard this past summer. . . *George Welch* is instructing Latin and Greek at Colby. He is a candidate for an M.A. degree at Cornell University. . . *John Whittier* has graduated from the U. S. Air Force Helicopter School at Stead Air Force Base, Nebraska, and is now assigned to Truax Field, Wisconsin.

MARRIAGES

Courtney L. Davis to *Margaret S. Chamberlain*, 1961, August 18, Cheshire, Connecticut.

Gail Harden to 2nd Lt. *Richard M. Schade*, August 18, Dalton, Massachusetts.

Douglas Nielsen Riis to *Mary M. MacNutt*, September 2, Locust Valley, New York.

Stanley Charles Barnes to *Lois Irene Merritt*, July 30, Boston, Massachusetts.

Peter W. Brown to *Gail Longenecker*, September 3, 1960.

Brewster D. Davis to *Brenda S. Paulsen*, June 28, Hingham, Massachusetts.

Richard Gordon Kenison to *Carol Ann Mosher*, July 2, Waterville.

Robert Eugene Otis to *Barbara Ann McGregor* 1961, July 1, Bridgeport, Connecticut.

BIRTHS

Twin daughters, *Anne Karol* and *Louise Keith*, to Mr. and Mrs. *Charles J. Fox*, (*Gayle Schaeff*, '58), March 27.

A daughter, *Linda Terry*, to Mr. and Mrs. *Merrill J. Mack*, (*Nancy M. Bassett*, '60), April 11.

1961

Nancy Judd is a fourth grade teacher in South Deerfield (Mass.) Grammar School. She received her M.E. degree at Harvard this June.

Cynthia Spaniak enjoyed a vacation cruise to Nassau last summer. She is practice teaching at the Massachusetts Hospital School for Crippled Children while working for her master's degree in education.

Diana Sherman was one of 109 4-H representatives sent abroad to observe agricultural conditions for six months. Diana, who lives in Middletown,

THE COLBY OUTING CLUB offers an attractive engagement calendar for 1963. With plenty of room for daily engagements — the calendar is divided one week to a page — and many pictures of the college in all seasons, this is handy for home or office use or makes a handsome gift. Copies may be ordered from the Colby Outing Club, care of the college, for \$1.30 postpaid. The Club plans to use the proceeds to purchase four sailboats.

RUMMEL'S

SNACK BAR

Ice Cream

GEORGE H. STERNS '31

FRED J. STERNS '29

HERBERT D. STERNS '41

STERNS

Waterville - Skowhegan

AUTHENTIC
UNIVERSITY FASHIONS
For Men and Women

PRINTING

Letterpress - Offset - Book Binding

KENNEBEC JOURNAL

MAYfair 3-3811

Augusta, Maine

Maine's Leading
Commercial Printing Plant

SAVE WITH

Waterville Savings Bank

WATERVILLE, MAINE

Member Federal Deposit
Insurance Corporation

THE STRIDE RITE SHOE

FOR CHILDREN — MADE BY
THE GREEN SHOE MFG. CO.
BOSTON MASSACHUSETTS

Rhode Island, was the only delegate from that state. She lived with twelve families in Peru and was able to observe, first hand, the living conditions and habits of the people. She hopes to return to work with a government agency or private business.

MARRIAGES

Frederic Alden Bonner to *Marjie Heydt*, August 25, Hyannis Port, Massachusetts.

Carol Ann Boudreau to *John W. Strong*, August 28, Bath.

Herman P. Fisher, Jr. to *Carol E. Smith*, August 26, New Britain, Connecticut.

Sandra L. Goodwin to *Alan S. Nelson*, September 1, Farmington, Connecticut.

Bruce E. Jones to *Virginia L. Richards*, August 23, Athol, Massachusetts.

Sandra B. Nolet to *Lt. John A. Eielson*, September 4, North Reading, Massachusetts.

Henry James Sargent, Jr. to *Barbara Davies*, September 8, Hamden, Connecticut.

Elizabeth Whitmore to *Antonio Ruiz-Salvador*, September 9, Dighton, Massachusetts.

Jane Frances Wiggin to *William Allan Wilbur*, August 18, Washington.

Henry Wilmerding, Jr. to *Marilyn C. Hodges*, August 19, New York.

Frederic Alden Bonner to *Marjie Heydt*, August 11, Hyannisport, Massachusetts.

Philip Emmons Folger, Jr. to *Judith T. MacLeod*, July 29, Needham, Massachusetts.

Richard W. Laugesen, Jr. to *Elisabeth M. Kennedy*, July 22, Boston.

Richard J. Resch to *Nancy L. Getting*, July 20, Boston, Massachusetts.

Henry A. Wilmerding, Jr. to *Marilyn C. Hodges*, August 19, in Colorado.

BIRTHS

A son, *Robert Alfred Nigro, Jr.*, to *Mr. and Mrs. Robert A. Nigro, Sr.*, August 10.

A son, *David John*, to *Mr. and Mrs. John E. Flannery*, (*Phyllis Campobasso*), June 1.

A daughter, *Jennifer Lynne*, to *Mr. and Mrs. John Hooper*, (*Jill Williams*), July 17.

A son, *Leslie Campbell*, to *Mr. and Mrs. Ronald P. Smith*, (*Sally Genthner*, '61), July 9.

1962

Janet Cole is teaching French in grades four through nine in the Manchester, (Mass.) public schools.

Henderson Colley is teaching French in the Nahant (Mass.) Junior High School. . . *Ed Cragin* is a production officer at the Air Force Headquarters Aeronautical Systems Division at Wright Patterson Field in Dayton, Ohio. . . *Judy Cronk* is a French teacher on the faculty at Ellington (Conn.) High School. . . *Marcia Eck* is teaching seventh and eighth grade classes at the Houghton School in Sterling, Massachusetts. . . *Jay Farley* received his discharge from the army this summer after two and one half years of duty in Germany. . . *Paul Hickey* has joined his father's business, the Hickey Funeral Service, in Hudson, Massachusetts. . . *Patricia Jack* is on the faculty of Franklin (Mass.) High School, where she is teaching

Spanish and English. . . *Donna Lambson* worked in the Springfield (Mass.) county headquarters of U. S. Senate candidate, *George C. Lodge*.

Pete Leofanti is teaching in a secondary school in Ethiopia as a U. S. Peace Corpsman. . . *Colleen Littlefield* is an instructor in French at Gould Academy. . . *Michael McCabe* is enrolled in the Air Force Officers Training School Program. . . *Nancy Rowe* is an English and history teacher at Manchester (Conn.) Junior High School. . . *Jim Shotwell*, in his final year at the United States Military Academy at West Point, is participating in the annual orientation program with the U. S. Army in Europe. . . *Royce "Tink" Wagner* is teaching mathematics and coaching junior varsity baseball at Hallowell High School.

MARRIAGES

Robert Edward Dietter to *Catherine Patricia Early*, August 24, Hamden, Connecticut.

Katherine G. Hiltz to *Rollins R. Hardwick*, August 21, Milford, New Hampshire.

Sandra A. Keef to *Stephen Hunter*, August 18, Bangor.

Patricia Jane Millett to *Charles A. Kent*, September 8, Bucksport.

Robert Evan Quinton to *Janet Loraine Wagner*, June 23, Augusta.

Harmon Withee to *Judith Willis*, June 23, Springfield, Massachusetts.

Roland L. Russell to *Patricia A. Farnham*, July 14, Millinocket.

David C. Thaxter to *Jane A. Chiarini*, July 5, Brunswick.

BIRTH

A daughter, *Susan Elizabeth*, to *Mr. and Mrs. R. Gary Davis*, May 27.

Forster MFG. CO., INC.
WILTON, MAINE

QUALITY WOODENWARE
For Over Seventy Years

Plants Located in Maine

WILTON (Main Offices)

EAST WILTON

STRONG

MATTAWAMKEAG

The Galahad Press
FAIRFIELD PUBLISHING CO.

— PRINTING —

QUALITY

SERVICE

DEPENDABILITY

192 Main Street

Fairfield, Maine

Globe 3-7476

Keep Maine PRINTING in Maine

In Memoriam

1894

Mary Lane Carleton, 91, has died in Portland. Born in that city, she attended Westbrook Seminary (now Westbrook Junior College). At Colby she was a member of *Sigma Kappa*.

Following her graduation Miss Carleton worked for S. D. Warren Company and the Veteran's Administration. She returned to Colby from 1915 to 1917, serving as secretary to President Arthur Roberts. Miss Carleton had been living in Portland since 1958.

1896

Inez Tubbs Wiltsie, 86, died June 27 in Norway. Born in that town, she attended Colby for two years. After her marriage in 1914, Mrs. Wiltsie lived in New York and Massachusetts, moving to St. Petersburg, Florida. She then returned to Norway, where she and her husband operated a tourist home until 1955.

Mrs. Wiltsie was a 62-year member of Mt. Hope Rebekah Lodge and an active member of the Norway and Portland Universalist Churches, and the Norway Woman's Club.

She leaves two brothers and a sister.

1897

Helen Hanscom Hill, 85, died in Wellesley, Massachusetts on August 7. A former trustee of the college, she was a member of the first editorial board of the *Alumnus* when it became publication of the alumni council in 1934.

Mrs. Hill was born in East Machias and prepared for college at Machias High School. A member of *Chi Omega*, she earned her M.A. at Radcliffe in 1915; prior to that time she had taught in the Boston (Mass.) public school system. Mrs. Hill and her husband, the late William H. Hill, celebrated their fiftieth wedding anniversary five years ago. She had lived in Wellesley for more than sixty years.

Mrs. Hill leaves a son and a daughter.

1899

Charles I. Spear, 85, died in Hudson, Massachusetts, on September 4. Born in Buxton, and educated at Westbrook High School, Mr. Spear attended Colby from 1895 to 1896. He was a member of *Alpha Tau Omega*.

Ordained in the Methodist Church, Mr. Spear served, for over forty years, parishes in Massachusetts, Maine and New Hampshire. From 1913 to 1917 he was pastor of Deering Memorial Church in South Paris.

He is survived by his widow, a son, and a daughter.

1914

Chisie Young Trone, 69, died in Rockland on August 17. A former school teacher in Winthrop, Warren and Sebago, she was a graduate of Hebron Academy and attended Colby.

A long-time resident of Warren, she was a founder and treasurer of the local woman's club and active in the Baptist church.

Survivors include a son and a daughter.

1921

Donald Arthur Shaw, 62, died on August 17 in Camden, New Jersey. Born in Clinton, he was a graduate of Maine Classical Institute; at Colby he was active on the debating team and was junior class orator and commencement day speaker. Mr. Shaw was also president of the International Relations Club and a member of *Delta Kappa Epsilon*.

He attended Harvard Law School, receiving an LL.B. in 1928, and began a law career in Boston, after several years of teaching at Hebron, Mitchell Military (Billerica, Mass.), and Peekskill Military Academies. After several attorneyships with various law offices, he opened his own practice in 1950. He joined Radio Corporation of America as senior counsel to personnel.

Co-author, in 1950, of *Labor Relations Guide for Massachusetts*, Mr. Shaw was also a member of many professional and civic organizations, and active in the Republican party.

He is survived by his wife, the former Mary Page; a son and daughter; brother, Kenneth, 1925; and a sister, Winifred, 1917.

1927

Grace Heffron Smith, 57, died in Skowhegan on September 8. Born in Eastport, she attended Colby, and graduated from Tufts University. Mrs. Smith was a member of *Delta Delta Delta*.

She had taught at schools in Portland, Eastport, and Brewer, in Reading, Massachusetts, and in Arizona before joining the Madison High School staff. There Mrs. Smith had served as head of the English department since 1956.

She is survived by a son.

1928

Charles Ira Bagnali, 56, died in Plymouth, Massachusetts, on July 14. A prominent local county official, and probation officer of Massachusetts' second district court at the time of his death, he had begun his career as a teacher and athletic coach at Plymouth High School. Mr. Bagnall had been a selectman and member of the public safety commission in that town. During the second world war, he served as a lieutenant in the Navy.

He leaves his wife, the former Helen Quinn; and a brother, George, 1932.

1929

John Edward Walker, 55, died at the Chelsea (Mass.) Naval Hospital on September 24. A native of Cambridge, Massachusetts, and a graduate of Winthrop (Mass.) High School, he was a member of *Zeta Psi* and a letterman on the college track team.

Serving in the Navy from 1944 to 1946, he rose to the rank of lieutenant, and was a lieutenant commander in the naval reserve at the time of his death. Prior to enlisting, he joined Lincoln Stores, Inc. of Quincy, Massachusetts, acting as store manager and store operations supervisor for New England. For the last nine years he had served as the company's comptroller.

Mr. Walker is survived by his wife, Sidonia, two sons, two daughters, and a brother.

1932

Kenneth Frederick Sawyer, 55, died in Millinocket on September 7. Born in Haverhill, Massachusetts, he prepared at East Millinocket High and

**WATERVILLE FRUIT
& PRODUCE CO., INC.**

SANGER AVENUE
WATERVILLE - MAINE

Boothby & Bartlett

INSURANCE Since 1859

185 MAIN STREET
WATERVILLE MAINE

PURELAC
DAIRY PRODUCTS, INC.

Quality Dairy Products
TR 2-2744 Waterville, Maine

TILESTON & HOLLINGSWORTH CO.

PAPERMAKERS SINCE 1801
211 Congress St., Boston 10, Mass.
F. CLIVE HALL, '26
Maine Representative

**MORIN
BRICK COMPANY**

*Furnishers of BRICKS
at Colby College*
DANVILLE, MAINE

**EMERY - BROWN
COMPANY**

*WATERVILLE'S
LEADING
DEPARTMENT STORE*

Westbrook Seminary. At Colby he was a member of *Delta Upsilon* and a chemistry major.

Mr. Sawyer first taught, serving as principal of schools in East Millinocket and Medway. In 1937 he joined the Great Northern Paper Company, becoming foreman of the mechanical pulp division in 1945.

He leaves his wife, Adelaide, a daughter, and a son.

1933

Phyllis Sterling Gerald, 52, died in Waterville July 29. Born in that city and educated at the local high school, she attended Colby for one year.

An employee of the New England Telephone Company in Waterville for twenty-five years, and a member of the Telephone Pioneers of America, she had lived in Winslow since 1937.

She is survived by a son, her mother, four brothers and six sisters.

1942

*Edward Fuller Loring, 41, died in Framingham, Massachusetts, on August 4. One of Colby's greatest athletes, he was an outstanding football center, hockey goalie, and baseball outfielder. He was a member of *Delta Upsilon*.*

In 1941 he led the country's collegiate football centers in scoring, one of his touchdowns being an all-important one against Bates which led to the state championship. An all-New England hockey team goalie in 1940, 1941 and 1942, Mr. Loring was also selected to the All-Maine baseball team.

A teacher and coach at Coburn following his graduation, and later at Thornton Academy, he returned to his native Framingham in 1949.

He is survived by his wife Lillian and six children.

1950

*Leonard William Smith, 36, died in Bangor on July 11. A native of Hampden, he was a member of *Alpha Tau Omega* at Colby and was active in the geology and outing clubs. He had prepared at Bangor High School and Maine Maritime Academy.*

A lieutenant in the naval maritime service during the second world war, Mr. Smith joined his father's (the late *Byron H. Smith, 1916*) company in Bangor as general buyer. At the time of his death he was president.

He leaves his wife, the former Constance Hewitt, and two daughters.

1954

*Elizabeth Aldrich Rodman, 30, died on July 6 in Concord, Massachusetts. Born in Providence, Rhode Island, she attended Saint Mary's in the Mountains and Mary C. Wheeler Schools. She was a member of *Chi Omega*.*

Mrs. Rodman is survived by her husband, Richard; two daughters, a son, and a brother.

**It is
easier
to give
than
to give
wisely**

There is no finer way to show your lasting appreciation to your Alma Mater than by making a gift either outright or in trust. In these complex times, however, it is important that the gift be made in a manner that will be most beneficial not only to your college, but to your family and business as well.

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

We'll be glad to send you a copy of "Facts Everyone Should Know About Charitable Giving," which you may find valuable at this time. Simply drop us a card today.

Trust Department
Main Office: Augusta, Maine

PRINTERS OF
THE COLBY ALUMNUS
FOR OVER 20 YEARS

The KNOWLTON & McLEARY Co.

Farmington, Maine
phone 4455

printers *Lithographers*

KEYES FIBRE COMPANY

Manufacturers of

Molded Pulp and
Fibrous Plastic Products

WATERVILLE

MAINE

HOTEL ELMWOOD

Social center for Colby Alumni since 1850

The Finest Facilities for Your
REUNION DINNERS

Always home for Colby parents and friends

AMPLE FREE PARKING

— HENRY D. McAVOY, MGR.

CASCADE WOOLEN MILL

OAKLAND

MAINE

Manufacturers of
Woolens

Colby College BOOKSTORE

*We invite you to come in and look over
our merchandise*

ROLLINS-DUNHAM CO.

HARDWARE

29 Front Street

-

Waterville, Maine

LEVINES

The Store for Men and Boys

WATERVILLE, MAINE

LUDY, '21

HOWIE, '41

PACY, '27

Waterville Morning Sentinel
Complete News Coverage of Colby
and Central Maine

SENTINEL ENGRAVERS

Photoengravers for the Alumnus

Zinc and Copper Halftones • Line Plates
Four Color Process Plates • Offset Plates
Complete Art Service • Photographic Copy Service

REPRODUCTION FROM A SERIES. "PORTLAND IN THE 19TH CENTURY."

COPYRIGHT 1950, THE CANAL NATIONAL BANK OF PORTLAND, MAINE

Passing of a Landmark

ONCE started on its way commercially, Portland grew apace. By 1830 there were 8 manufacturers of tin plate in the town, 3 of brass and iron, 3 furnaces for casting iron, 6 tanneries, 5 ropewalks. Besides these, there were clock and watch makers, carriage and coach builders, and many other industries, including numerous ship and boat builders.

All these activities meant prosperity for the people of Portland. Her younger citizens then wanted the outward marks of a prosperous city — modern buildings, paved streets, new hotels for travelers. Among the old buildings marked by them for replacement by a modern structure was the old First Parish Church.

Rumors were spread that decay had so weakened the spire that it was unsafe to ring the bell. For months thereafter, the beautifully-toned bell stood mute and after much discussion it was decided to raze the spire, move the old church back on the lot, and build the present stone edifice.

When men tried to saw through the immense oak beams it was learned

that fears of decay had been unfounded. After sawing and chopping as much as they could, and attaching a rope to the spire, pulling the rope with a strong team of horses served only to break the rope — the spire stood unmoved. Fearless men had to climb into the spire and saw it almost completely away from the church roof before it could be downed.

One John Hall, a Portland boat-builder, was a keenly interested observer of the proceedings. About 1812 he had designed and made a breech-loading rifle. This was a revolutionary idea to most Portlanders and they scoffed at Hall's claims for its accuracy. To prove his success in designing, he had, on a wager, stood at the foot of Temple Street and aimed at the weather vane of the old church on Congress Street. Hall claimed that he put a bullet through the vane, but this was doubted by many. When the spire toppled, however, there, as proof of his claim, was the bullet hole. In the war of 1812 Hall's patent was purchased by the United States Government, and he was employed to superintend the manufacture of his rifle at Harpers Ferry.

"1803 — Maine's FIRST Bank"

Canal National Bank

PORTLAND

Pine Tree Shopping Center
North Gate Shopping Center

YARMOUTH

93 Main Street

OLD ORCHARD BEACH

Veterans' Square

391 Forest Avenue
449 Congress Street

SOUTH PORTLAND

41 Thomas Street

BIDDEFORD

Biddeford Shopping Center

188 Middle Street
14 Congress Square

SACO

180 Main Street

GORHAM

11 Main Street

COMPLETE FINANCING, TRUST & BANKING FACILITIES

Member Federal Reserve System — Member Federal Deposit Insurance Corporation

The Fund for Continuing Achievement

A Record of Giving

As your Alumni Secretary, nothing gives me greater pleasure than to thank all of you who so generously gave support to your College during the recent Fund for Continuing Achievement campaign. Colby has a great deal to be proud of and you, her alumni and other friends, can in turn feel a great sense of pride and accomplishment for all you have done to make the hopes and dreams become reality.

The report which follows includes the names of all alumni, friends and honorary degree holders who contributed to the Fund or gave restricted gifts to the College during 1961-62. In a separate section of the report, you will find the names of those who are members of leadership clubs by virtue of having contributed designated amounts as indicated:

Presidents Club \$1,000 and up
Pace Setters Club \$500 to \$999
Associates Club \$250 to \$499
Touchdown Club \$100 to \$249

I wish to particularly thank Dr. Sam Feldman, 1926, Alumni Fund Chairman, for the outstanding job he did and the amount of time he devoted in spite of the pressures of his busy medical practice. His efforts and those of his committee members led the way to this highly successful year during which a total of \$139,297 in restricted and unrestricted funds was contributed.

Certainly my letter of appreciation would not be complete if I didn't wholeheartedly thank our Colby Class Agents for their individual efforts, not only during the fund campaign but continuously through the years. They, through their class letters, strengthen the vital bond between classmates and the College.

As we face the challenge of the Ford Foundation's tremendous grant to our College, I know that—as in past challenges—Colby alumni have the strength of purpose and devotion which has brought victories in other eras during Colby's 150-year history.

For the next three years, the Fund will be merged with the Colby Ford Foundation Challenge Campaign and your gifts and pledges will be credited to the alumni fund for continuity of giving.

I wish that I could have the opportunity to thank each of you personally for your loyalty to and generous support of your College. I'm convinced that no college has such a wonderful group of alumni and my pride in you increases each year as I work for Colby in what is truly a labor of love.

Bill Millett

CLASS OF 1883

Samuel B. Shepard

CLASS OF 1888

Albert F. Drummond CA

CLASS OF 1891

*Effie Dascombe Adams

IN MEMORY OF

Mary Morrill Ilsley

CLASS OF 1892

IN MEMORY OF

Herbert E. Wadsworth

CLASS OF 1893

*Robert N. Millett

*Albert Robinson CA

IN MEMORY OF

John F. Wood

IN MEMORY OF

Lucia B. Morrill

CLASS OF 1894

Melville C. Freeman CA

*Clarence Tupper

IN MEMORY OF

Clara P. Morrill

*Frances H. Morrill

*Grace M. Reed

CLASS OF 1895

M. Blanche Lane

CLASS OF 1896

*Albert S. Cole

*C. Benjamin Fuller

CLASS OF 1897

*Albert R. Keith

Fred M. Mansur

*Herbert S. Philbrick

*Alice Nye Fite

IN MEMORY OF

Edith Hanson Gale

*Marion Parker Hubbard

Minnie Gallert Mayer

*Fannie Parker Wing

CLASS OF 1898

IN MEMORY OF

T. Raymond Pierce

*Ina Taylor Stinneford

CLASS OF 1899

*Harold L. Hanson

*Ernest H. Maling

*Charles E. G. Shannon

*Henry R. Spencer

*William L. Waldron

*Rachel Foster Whitman

CLASS OF 1900

*Fred F. Lawrence

*Charles F. Towne CA

*Ernest H. Tupper

*Louise M. Benson

*Stella Jones Hill

*Ethel M. Russell CA

*Gertrude Pike Towne CA

*Lulu Ames Ventres

CLASS OF 1901

*William F. Hale

IN MEMORY OF

George A. Marsh

*Mary Blaisdell Belknap CA

*Grace Farrar Linscott

*Rhena Clark Marsh

Margaret Williams Thomas

CLASS OF 1902

*Lew C. Church

IN MEMORY OF

William Farwell

*Angier L. Goodwin

Adelbert O. Jones

Harry E. Pratt CA

*Linwood L. Workman

*Augusta Colby

*Edna Owen Douglass

*Grace Bicknell Eisenwinter

*Bertha Thayer Flint

Allana Small Krieger, Jr.

*Vera Nash Locke CA

*Nellie Lovering Rockwood

*Edith Williams Small CA

CLASS OF 1903

*Walter L. Glover

*Caleb A. Lewis

*Allison M. Watts CA

*Edith Cena Bicknell

*Florence Dixon

*Martha B. Hopkins

IN MEMORY OF

Alice Pierce Norris

*Lois Hoxie Smith

CLASS OF 1904

*Carl R. Bryant CA

*William A. Cowing

Louis A. Hammond

*John A. Partridge

Arthur G. Smith

Edward B. Winslow

*Eva Clement Ames

*Eunice Mower Beale

*Edith Watkins Chester CA

*Jennie M. Cochrane

*Ruby Carver Emerson

*Bertha Long Hanscom

*Mary Berry Manter

Alice Owen Palmer

CLASS OF 1905

*David K. Arey

*Arthur L. Field

*William Hoyt

Harold E. Walker

*Henry N. Jones

IN MEMORY OF

Eleanor Stone Goodwin

Effie Lowe Patch

CLASS OF 1906

*Adelbert Bowdoin

Rex W. Dodge

*Karl R. Kennison

*Charles N. Meader

*Ralph L. Reynolds

*Arthur G. Robinson CA

William H. S. Stevens

Joseph U. Teague

*Anna M. Boynton CA

*Ella E. Maxcy

*Elaine Wilson Oxnard

Clara Norton Paul

*Susan H. Weston

*Christia Donnell Young

*Nettie Fuller Young

CLASS OF 1907

IN MEMORY OF

Lewis W. Dunn

IN MEMORY OF

Burr F. Jones

Rayford C. Lidstone

*Millard C. Moore, CA

IN MEMORY OF

Oscar B. Peterson

*Arthur W. Stetson

*Perley L. Thorne

IN MEMORY OF

Elihu B. Tilton

David M. Young

Myrtis Bassett Betts

IN MEMORY OF

Adelaide Holway Brown

Sarah S. Cummings

*Caro Beverage Faulkner

Virginia Noyes Getchell

Bertha H. Kennison

*Alma Morrisette McPartland

*Marion Learned Meader

*Alice Tyler Milner

*Bertha E. Nead

*Ellen J. Peterson CA

*Nellie Winslow Rideout

Lubella Hall Teague

*Bertha Robinson Wheeler

CLASS OF 1908

*Alvin L. Cotton

Philip H. Dunbar

*Charles C. Dwyer

Ernest L. Gray

*John E. Hatch

IN MEMORY OF

Ernest W. Loane

*I. Ross McCombe

*Helen L. Cochrane

Myrta Little Davies

*Helen F. Dickinson CA

*Carolyn Noyes Ervin

*Florence King Gould CA

*Nina Holmes Herschleb

*Molly Pearce Putnam

*Ninetta M. Runnals

*Helen Campbell Shaw

Susan Corbett Steele

CLASS OF 1909

Joseph Chandler

*Harold W. Kimball

*Thomas J. Seaton CA

*Austin Shaw

*Helen E. Adams

Jeannette Sturtevant Crowell

*Clara A. Eastman

Bertha Bryant Farwell

IN MEMORY OF

Blanche Emory Folsom

*Marion Wadsworth Long

*Ella MacBurnie Stacy

Florence Freeland Totman

IN MEMORY OF

Maude Eaton Wadleigh

*Abbie Hague Warren

*Sarah B. Young

CLASS OF 1910

*Ralph N. Good CA

*Frederick T. Hill

*John M. Maxwell

*Henry B. Moor

*Mary Donald Deans

*Emma Berry Delahanty

*Leona Achorn Gillis CA

*Grace Whittier Green

*Jennie Grindle Grindle

Ruth Wood Hebrer

*J. Pauline Herring

*Verena Chaney Hornberger

*Lillian Lowell

*Helen V. Robinson

CLASS OF 1911

Ray C. Carter

IN MEMORY OF

Robert L. Ervin

*Isaac Higginbotham

*Ralph E. Nash

*Nathan R. Patterson

Helen Warren Cummings

Hazel Cole Hutson

*Rose Pillsbury LeBlanc

Ellen M. Pillsbury

*Margaret Fielden Rogers

*Louise A. Ross

*Rose Carver Tilley CA

*Beulah E. Withee

Leta Young

CLASS OF 1912

*Leslie B. Arey

*Albert E. C. Carpenter

*Ernest H. Cole

*John P. Dolan CA

*Elmer D. Gibbs

*Thomas S. Grindle CA

Herbert C. Hodgkins

Ernest D. Jackman

*J. Elliott May

James B. Thompson

Rita Robinson Blodget

*Mildred Ralph Bowler

*Jennie Reed Dixon

Ethel Gilpatrick Goodwin

*Florence Carll Jones

- Laurel Wyman Keppel
- Jessie Ross Murchie
- Margaret Buswell Nash
- Elsie Gardner Pierson
- Leora E. Prentiss
- Lillian Carll Schubert
- Maude Collins Stevens
- Margaret Holbrook Titcomb
- Bess Cummings Walden
- Emma Leighton Walden
- Mary Strickland Ward
- Ruth Hamilton
- Whitmore ca

CLASS OF 1913

- Clair F. Benson
- Crary Brownell
- IN MEMORY OF
- Herbert J. Cluey*
- Robert F. Fernald
- John H. Foster
- Victor Gilpatrick
- Royden K. Greely
- Elmer H. Hussey
- Philip W. Hussey ca
- John P. Kennedy
- Ernest C. Marriner
- Andrew Young

- Mathea Windell Allen
- Genevieve Barker
- Diana Wall Fogler
- IN MEMORY OF
- Phyllis St. Clair Fraser*
- Marian Ingalls Hague ca
- Pauline Hanson
- Eva Macomber Kyes
- Dora Libby Lockwood
- Marion Tebbetts
- Belle Smith Wescott
- Iva Willis
- Ada Waugh Young

CLASS OF 1914

- Willard B. Ashford
- Frank S. Carpenter ca
- Eugene K. Currie
- F. Harold Dubord
- Emmons B. Farrar
- Raymond I. Haskell
- Roscoe E. Johnson
- Stanley B. Miller
- Wilmer A. Mooers
- Marston Morse
- Robert E. Owen
- George W. Perry
- J. Franklin Pineo
- George W. Pratt
- Harry B. Smith
- William A. Tracy
- Ernest L. Warren
- Milroy Warren ca
- Louis A. Wilson

- Edith Washburn Clifford
- Idella K. Farnum
- Blanche C. Farrington
- Helen Thomas Foster
- Alice Beckett Haley
- Marjorie Scribner Holt
- Mabelle H. Hunt
- Adelaide Elein Jackman
- Mabel Bynon McDaniel
- Emily Hanson Obear

- Eva Pratt Owen
- Gladys Paul
- Clara Collins Piper
- Christine Whittemore Powers
- Lillian Fogg Randall
- Abbie G. Sanderson
- Lois Peacock Warren
- Ethel Merriam Weeks

CLASS OF 1915

- Florian G. Arey
- Putnam P. Bicknell
- Ralph A. Bramhall
- Leon W. Crockett
- Robert R. Decormier
- Prince A. Drummond
- Clarence L. Foss
- Leonard W. Grant
- Everett G. Holt
- Roland B. Hutchins
- Carl B. Lord ca
- Leslie F. Murch
- Ray D. Robinson
- Lester F. Weeks
- Albert R. Willard
- Ray C. Young

- Marguerite Chamberlain
- Ruth Whitman Cushing
- Vivian M. Ellsworth
- Aldine C. Gilman ca
- Mildred Holmes
- Marion Stewart LaCasse
- Ina M. McCausland
- Lena Blanchard Rickel
- Marguerite Robinson
- A. Ruth Trefethen
- Myrtle Everett Waite
- Lizzie Howland Waldron
- Mary A. Washburn
- Evelyn S. Whitney

CLASS OF 1916

- Hubert H. Barker
- John A. Campbell
- Lorin F. Carter*
- Carroll E. Dobbin
- Franklin M. Dyer
- Frank C. Foster ca
- Arthur E. Gregory
- John N. Harriman
- Leon D. Herring
- Cyril M. Joly
- Ralph W. King
- Lewis Lester Levine
- Peter J. Mayers
- Donald E. Putnam
- Ernest C. Simpson
- William W. Trefethen
- Bert Wise

- Elizabeth Hodgkins Bowen
- Edith Pratt Brown ca
- Marion Miller Chase
- Alice A. Clarkin
- Hazel Moore Ellis
- Gladys Meservy Ferrell
- Effie Hannon Fraser
- Marjorie Barker Henderson
- Vivian Skinner Hill
- Ella Robinson Hoyt
- Hazel N. Lane
- Louise McCurdy MacKinnon

- Eleanor Bradlee Mitchell
- Lucy Montgomery Newell
- Edith C. Robinson
- Katharine Moses Rolfe
- Lois Osgood Skillin
- Esther French Spaulding
- Carolyn Stevens Thompson

CLASS OF 1917

- Harold S. Brown
- Elmer W. Campbell
- Edward D. Cawley ca
- John F. Everett
- Donald B. Flood
- Harold E. Hall
- Francis E. Heath
- Leland D. Hemenway
- Thomas F. Joyce
- C. Wallace Lawrence
- Andrew C. Little
- Thorvald B. Madsen*
- Frederick A. Pottle
- E. Donald Record
- A. Raymond Rogers
- Cecil A. Rollins
- Leonard A. Shea
- Ralph N. Smith
- Mark R. Thompson
- Nathaniel Weg
- Paul G. Whittemore
- Oliver C. Wilbur
- Lester E. Young

- Harriet Canham Alley
- Mildred Greeley Arnold
- Eva M. Bean
- Hazel Robinson Burbank
- Helen D. Cole
- Flora Norton Dexter
- Catherine Clarkin Dundas
- Hazel M. Gibbs
- Gertrude Donnelly Gonya
- Madelyn Daggett Haskell
- Leonora A. Knight
- Selma Koehler ca
- Elsie M. Lane
- Evie Learned Miller
- Lillian Tuttle Morse
- Attalena Atkins Mower
- Phoebe Vincent Parker
- Lucy Taylor Pratt
- Irma M. Ross
- Hazel Durgin Sandberg
- Marion White Smith
- Ruth Murdock Thayer
- Anne F. Treworgy
- Mildred Greene Wilbur
- Winifred Atwood Wilbur
- Grace Fletcher Willey

CLASS OF 1918

- Carlton M. Bailey ca
- Merrill A. Bigelow
- Howard G. Boardman ca
- Warren S. Churchill
- George E. Ferrell
- Roy M. Hayes
- Howard F. Hill
- Harris B. McIntyre
- Eugene B. Marriner
- Harvard E. Moor
- Alfred H. Patterson
- Charles H. Piebes

- Hugh L. Robinson
- Paul A. Thompson
- Elwood A. Wyman
- IN MEMORY OF
- James H. Dunn*

- Hazel E. Barney
- Marian Lewis Blackman
- Helen Kimball Brown
- Helene B. Buker
- Phyllis F. Cole
- Violet French Collins
- Alta E. Davis
- Florence Eaton Davis
- Margaret Wilkins Hickman
- Marion Buzzell Hyde
- Marion Horne Kennison
- Mollie Treat King
- Alberta Shepherd Marsh ca
- Kathryne Sturtevant Moore
- Marion Starbird Pottle
- Dorothy I. Roberts
- Ruby M. Robinson
- Margaret Perkins Seller
- Violet Shaw Scott
- Pauline Windsberg Thall
- Leila M. Washburn
- Daisy Murray Wilson

CLASS OF 1919

- E. Reginald Craig
- Ira E. Creelman
- Edward C. Dunbar
- Gordon E. Gates
- Lincoln Heyes
- George E. Ingersoll
- Isaac D. Love
- Raymond H. Merrill
- Newton L. Nourse
- Arthur F. Scott
- Burton E. Small ca
- Robert E. Sullivan
- Julius G. Sussman
- Vernon H. Tooker
- Sidney P. Wyman

- Gertrude Allison Bennett
- Lillian Pike Chick
- Mildred Dunham Crosby
- Marion Griffin Demuth
- Mira L. Dolley
- Elizabeth R. Eames
- Helen Baldwin Gates
- Margaret Putnam Greaves
- Helene Blackwell Humphrey
- Hildegard Drummond Leonard
- Beatrice Bowler Nelson
- Marion Campbell Newton
- Mary Ann Foss Ogden
- Alice Barbour Otis
- Matilda Titcomb Pavey
- Harriet Eaton Rogers
- Emily Kelley Russell
- Nellie Davis Spiller
- Phyllis Sturdivant Sweetser
- Clara Harvey Young

CLASS OF 1920

- Phineas P. Barnes ca
- Raymond O. Brinkman
- John W. Brush
- John F. Choate ca
- Daniel M. Crook

- *Merrill S. F. Greene
- *Myron C. Hamer
- *Donald G. Jacobs
- *Ernest L. McCormack
- *Rafael J. Miranda
- *Carl W. Robinson
- *George R. Skillin
- *Hugh A. Smith
- *Clarence A. Tash
- *Earle S. Tyler
- *H. Thomas Urie
- *Robert E. Wilkins

- *Pauline Higginbotham Blair
- *Alice Bishop Drew
- *Anna McLaughlin Fallon
- *Harriet Sweetser Greene
- *M. Lucile Kidder
- *Gladys Chase Nixon
- *Elsie McCausland Rich
- *Lucy O. Teague
- *Stella Greenlaw Thompson CA
- *Ruth E. Wills
- *Marion Waterman Wood
- *Madge Tooker Young

CLASS OF 1921

- *Paul Bailey
- *Stanley R. Black
- *Arthur J. Brimstine
- *Paul L. Brooks
- *Chauncey L. Brown
- *A. Edward Brudno
- *William E. Burgess
- *William C. Dudley
- *Bernard E. Esters
- *Everett H. Gross
- *Arthur A. Hebert
- *Charles R. Hersum
- *D. Ray Holt
- *Neil Leonard
- *Lewis Levine
- *Nathan N. Lowell
- *Wayne W. McNally
- *Frederick J. Pope
- *Ransom Pratt CA
- *Libby Pulsifer
- *Ashton F. Richardson
- *Vernon G. Smith
- *Raymond Spinney
- *Reginald H. Sturtevant
- *Joel E. Taylor, Jr.
- *John B. Tschamler
- *Milford I. Umphrey

- *Alice Clark Anderson
- *Laura V. Baker
- *Helen Hodgkins Berry
- *Alice LaRocque Brown
- *Frances Bradbury Burke
- *Elizabeth Whipple Butler
- *Dorothy Knapp Child
- *Marion L. Conant
- *Gladys Dow Daskam
- *Grace R. Foster
- *Adelle McLoon Germano
- *Grace Johnson Grant
- *Hazel Peck Holt
- *Bernice Butler McGorrill
- *Isabel Genther Misto
- *Irene Gushee Moran CA
- *Mary M. Rice
- *Margaret Hanson Sandberger
- *Elva C. Tooker
- *Catherine A. Tuttle

- *Clara Carter Weber
- *Clara Gamage Woodbury

CLASS OF 1922

- *Asa C. Adams
- *Raymond J. Bates
- *Walter D. Berry
- *Ashley L. Bickmore
- *George W. Brier
- IN MEMORY OF
- William F. Cushman*
- *Kenneth C. Dolbeare
- *Charles H. Gale
- *Edwin W. Gates
- *Robert M. Jackson CA
- *Merle F. Lowery
- *Arthur B. Malone
- *Leonard W. Mayo
- *Irwin S. Newbury
- *Charles J. Paddock
- *Clyde E. Russell
- *Evan J. Shearman
- *H. Theodore Smith
- *Arthur J. Sullivan
- *Henry D. Teague
- *William J. Wallace
- *Hugh C. Whittemore

- *Vina Parent Adams
- *Eleanor C. Bailey
- *Marguerite Craig Beach
- *Virginia M. Bean
- *Avis Barton Bixby
- *Julia Hoyt Brakewood
- *Mary Brier
- *Dorothy M. Crawford
- *Doris Purington Cunningham
- *Elizabeth Dyar Downs
- *Clara Wightman Goodwin
- *Ruth Goodwin
- *Ruth Marie Banghart Greenleaf
- *Dorothy White Lamoreau
- *Catherine Larrabee
- *Helen Raymond Macomber
- *Bertha Gilliatt Moore CA
- *Edna Briggs Morrell
- *Edna Chamberlain Nelson
- *Daphne Fish Plummer
- *Lorena E. Scott
- *Mary Carl Taylor
- *Hazel Dyer Town
- *Mary I. Whitcomb
- *Mildred Smiley Wing
- *Louise Jacobs York

CLASS OF 1923

- *Arthur L. Berry
- *Frederick D. Blanchard
- *Thomas A. Callaghan
- *Elliot F. Chase
- *J. Russel Coulter
- *J. Leslie Dunstan
- *Stanley G. Estes
- IN MEMORY OF
- A. Galan Eustis*
- *Albert C. Farley
- *Marlin D. Farnum
- *Frederick G. Fassett, Jr.
- *Norman W. Foran
- *Edward Roy Frude
- *John R. Gow CA
- *Wendell F. Grant
- *Chilton L. Kemp
- *Merton E. Laverty

- *Clarence R. Lyond
- *Ezra McEwen
- *George J. Odum
- *Harland R. Ratcliffe
- *Forrest M. Royal

- *Reta Wheaton Belyea
- *Arlene Ringrose Brown
- *Helen A. Brown
- *Mildred R. Collins
- *Elizabeth Kellett Craven
- *Helen Williams Cushman
- *Lucy Osgood Dean
- *Eleanor Hawes Dempsey
- *Edythe Porter Dunston
- *Marcia Davis Esters
- *Melya Mann Farnum
- *M. Gertrude Weller Harrington
- *Elizabeth B. Larrabee
- *Lillian Cyr LaVerdiere
- *Gertrude Fletcher Lowery CA
- *Marguerite Starbird Lunt
- *Eleanor Wilkins McCarthy
- *Madeline Beach McEwen
- *Helen Dresser McDonald
- *Marion Drisko Powers
- *Louise L. Steele
- *Louise K. Tilley
- *Thelma Powers Walker
- *Mary E. Warren

CLASS OF 1924

- *John L. Berry
- *Theodore C. Bramhall
- *George M. Davis
- *Paul W. Gates
- *Harry J. Greene
- *Robert L. Jacobs
- *Louis Langman
- *William J. McDonald
- *Ralph D. McLeary
- *George T. Nickerson
- *Roland W. Payne
- *Frank R. Porter
- *Joseph C. Smith CA
- *Arthur H. Snow
- *Ronald W. Sturtevant
- *Ralph Talberth
- *Gren E. Vale
- *Ralph M. Wallace
- *Fred M. Weiss

- *Ruth Crowley Brandmire
- *Martha Marden Briggs
- *Sue R. Daye
- *Mary Watson Flanders
- *Dorothy M. Gordon
- *Doris Cole Hunter
- *Carolyn Hodgdon Libbey
- *Lena Cooley Mayo
- *Donnie Getchell McCully
- *Marion Brown Newcomb
- *Ruth Allen Peabody
- *Anne Brownstone Prilutsky
- *Ervena Goodale Smith CA
- *Cecilia Simpson Thyng
- *Marion Drisko Tucker
- *Merle Rokes Waltz
- *Mildred Todd Weir

CLASS OF 1925

- *Carleton E. Bennett

- *Alfred K. Chapman
- *C. Barnard Chapman
- *Lloyd M. Dearborn
- *Kenneth P. Doe
- *Joseph P. Gorham
- *Raymond S. Grant
- *William W. Hale
- *Robert H. Hawkins
- *Theodore R. Hodgkins
- *Clayton W. Johnson CA
- *Ralph M. Larrabee
- *Hollis W. Manning
- *Edward H. Merrill
- *Ellsworth W. Millett
- *William F. Powers
- *Verne E. Reynolds
- *Arthur O. Rosenthal
- *Sylvester F. Sullivan
- *Carleton F. Wiley

- *Eva L. Alley
- *Mildred E. Briggs
- *Elizabeth Kingsley Chapman
- *Nellie Pottle Hankins CA
- *Doris Hardy Haweeli
- *Margaret White McGowan
- *Alice McDonald Mills
- *Elsie Bishop Nichols
- *Carrie Baker Pratt
- *Flora Harriman Small
- *Ethel Childs Storer CA
- *Leota Schoff Wadleigh
- *Ellen Smith Weiblen
- *Phyllis Bowman Wiley

CLASS OF 1926

- *George B. Barnes
- *Kenneth W. Bragdon
- *Paul M. Edmunds
- *Samuel R. Feldman
- *William M. Ford
- *William E. Garabedian
- *Gabriel R. Guedj
- *F. Clive Hall
- *James H. Halpin
- *R. Fremont Hunter
- *Charles O. Ide
- *Alfred N. Law
- *Carl R. MacPherson
- *Wilbur B. McAllister
- *Clifford R. Packard
- *Carroll S. Parker
- *Herschel E. Peabody
- *George E. Roach
- *Abbot E. Smith
- *Kenneth J. Smith
- *Clifton W. Stevens
- *Roger A. Stinchfield
- *Claude L. Stinneford
- *Harry B. Thomas CA
- *John S. Tibbetts
- *Carroll D. Tripp
- *Albert W. Wassell
- *Herbert McC. Wortman

- *Ruth Kelleher Bartlett
- *Ruby Shuman Berry
- *Agnes Osgood Blake
- *Agnes J. Brouder
- *Alpha Crosby Brown
- *Pauline Lunn Chamberlin CA
- *Hilda M. Fife
- *Susan McGraw Fortune
- *Emily Redington Hall

Doris Dewar Hunt
 • E. Evelyn Kellett
 • Girlandine Priest Libby
 • Irma Davis McKechnie
 • Marguerite L. O'Roak
 • Jennie Nutter Peacock
 • Edith Greason Phelan
 • Marian B. Rowe
 • Doris Garland Russell
 • Nela G. Sawtelle
 • Margaret Smith Shearman
 Helen Chase Stinneford
 Elvira Royle Sullivan
 Ruth Turner Weymouth
 • Esther E. Wood
 • Mollie Seltzer Yett

CLASS OF 1927

Carl A. Anderson
 • James C. Brudno
 William P. Cadwallader
 • Ralph H. DeOrsay
 • Perley C. Fullerton
 James J. Harris
 • Alan J. Hilton
 Robert C. Hunt
 • C. Evan Johnson
 • J. Douglas Johnston
 Charland Letourneau
 • Percy Levine
 Alan M. Lohman
 • William A. Macomber
 Maynard W. Maxwell
 Philip S. Metcalf
 • George L. Mittelsdorf
 • Albert U. Peacock
 • Greely C. Pierce CA
 Ralph F. Prescott
 • Clyde E. Riley CA
 Lawrence A. Roy
 Gwyeth T. Smith
 • Richard P. Staunton
 • F. Clement Taylor
 • Fred L. Turner
 Alice Wood Bartlett
 • Dorothy Farnsworth Bragdon
 Sylvia V. Brazzell
 Wenonah Pollard Cadwallader
 • Ena True Carson
 • J. Ardelle Chase
 Louise Chapman Dibble
 Ruth E. Dow
 • Marjorie G. Dunstan
 • Evelyn M. Estey
 Grace Pattengall Fassett
 • Helen Smith Fawcett
 Erna Wolfe Fullerton
 Rose Seltzer Gahan
 • Dorothy Giddings

• Mabel Root Holmes
 Frances Nason Knight
 Olive Lee
 Harriet Fletcher Lockwood
 • Marguerite Chase Macomber
 Helen C. Mitchell
 • Helen Stone Mittelsdorf
 • Arline Mann Peakes
 Priscilla Russell Richards
 • Miriam Rice Schulze
 • Esther Knudsen
 Shettleworth CA
 IN MEMORY OF
Barbara Fife Stearns
 • Lura Norcross Turner
 • Elizabeth Alden Wassell
 • Faith D. Waterman
 • Marion Sprowl Williamson

CLASS OF 1928

Roland B. Andrews
 • Nelson W. Bailey
 • George P. Bernhardt
 J. Claude Bouchard
 • Everett O. Champlin
 • Robert C. Chandler
 A. Donald Clark
 Donald P. Cobb
 • C. Stanley Corey
 • A. A. D'Amico
 • E. Richard Drummond CA
 IN MEMORY OF
G. Laverett Edgett
 • Edmond F. Fiedler
 • Cecil E. Foote
 Nathaniel M. Gallin
 IN MEMORY OF
Clausin D. Hadley
 • Elwood J. Hammond
 • IN MEMORY OF
Theodore E. Hardy
 G. Holbrook Hawes
 • Walter F. Knofskie
 • Arthur B. Levine
 • W. Robert Lombard
 • J. Lewis Lovett
 • P. Kenton MacCubrey
 • Clyde L. Mann
 • James T. McCroary
 Donald H. Millett
 • Edward R. Newhall
 • IN MEMORY OF
Lawrence A. Peakes
 IN MEMORY OF
John Ricci
 • Cecil H. Rose
 Charles J. Sansome
 • Roy V. Shorey
 Sydney P. Snow

• A. Frank Steigler CA
 • Albert J. Thiel
 • Charles E. Towne
 • George C. West
 Irma Sawyer Andrews
 • Ava Dodge Barton CA
 • Louise Bauer
 • Helen Merrick Chandler
 • Cornelia Adair Cole
 • Esther Parker Crosman
 • Amy D. Dearborn CA
 Olive Richardson Edgett
 • Margaret Davis Farnham CA
 • Lela H. Glidden
 Katharine B. Greaney
 • Dorothy Daggett Johnston
 • Evelyn Ventres Mariner
 • Harriet Towle McCroary
 • Ruth M. McEvoy
 • Margery M. Pierce
 Edna Cohen Rapaport
 • Alberta Vanhorn Shute
 Pauline Sinclair Stinchfield
 • Ruth Hutchins Stinchfield
 • Mary Thayer
 Grace Morrison Thompson
 Elizabeth Lewis Tittle
 • Edna E. Turkington
 • Ella L. Vinal
 • Susie Stevens Watson
 Ruth E. Williams

CLASS OF 1929

• J. Drisko Allen
 Everett W. Bell
 • E. Richard Benson
 • Neal D. Bousfield
 • Joseph B. Campbell
 J. Stone Carlson
 • Oscar M. Chute
 Murray A. Coker
 Franklin B. Dexter CA
 Harvey G. Fotter
 • G. Cecil Goddard
 • Richard P. Hodsdon
 Everett H. Holmes
 Rupert M. Irvine
 John D. Jones
 • Lowell P. Leland
 • Edwin D. Merry
 • Ernest E. Miller
 • Murray B. Miller
 Harold R. Moskovit
 Warren R. Payson
 Norris W. Potter
 • Robert W. Scott
 • Mark R. Shibbes
 Nathaniel L. Sills
 • Fred J. Sterns
 • Allan J. Stinchfield
 John D. Swartz
 • Donald B. Tupper
 • Bertil A. Uppvall
 James H. Woods
 • Alice Paul Allen
 • Grace Stone Allen
 Muriel Sanborn Armstrong
 Florence Young Bennett
 • Sylvia D. Crane
 Ola Swift Dacey
 • Dorothy E. Deeth
 Ethel Henderson Ferguson

Beatrice Palmer Frederick
 • Lillian Morse Henry
 • Martha Holt Hines
 • Eleanor Butler Hutchins
 Dorothy Wilson Irvine
 • F. Elizabeth Libbey
 Ruth Norton McKay
 • Barbara Weston Noyes
 • Rosalie Mosher Reynolds CA
 • Sophie Reynolds
 Ruth Plaisted Robinson
 • Irene Hersey Tuttle
 • Jean M. Watson
 Dorothy N. Woods

CLASS OF 1930

Donald E. Allison
 • Forrest M. Batson
 • Philip S. Bither
 • Robert P. Brown CA
 • W. Thornton Cowing
 • James E. Davidson
 William B. Downey
 Millan L. Egert
 • Dexter E. Elsemore
 Frank Giuffra
 • Ralph L. Goddard
 H. Lincoln Heath
 • Karl R. Hines
 • Ralph B. Hurlburt
 IN MEMORY OF
Claire Kyle Johnson
 Robert B. Lunt
 Edgar B. McKay
 • Albert C. Palmer
 • Norman D. Palmer
 Ovid F. Pomerleau
 • Deane R. Quinton
 • William H. Stinneford
 • Charles W. Weaver

• Barbara Taylor Cahill
 Lucy Parker Clements
 • Lucile Whitcomb Elsemore
 Alma W. Glidden
 Helen Hobbs Lyon
 Miriam Sanders Marcho
 • Mary Rollins Millett
 Helen Chase Pardey
 Mary Petke Summers
 • Frances E. Thayer
 • Barbara Libby Tozier
 • Pauline Brill Trafton CA
 Eleanor Hathaway Williams
 • Edith M. Woodward

CLASS OF 1931

Miles L. Allen
 • John S. Davidson
 Robert B. Eldredge
 • Arthur B. Esty
 • Roderick E. Farnham CA
 • Howard L. Ferguson
 Arthur A. Flewelling
 • Alexander R. Gillmor
 Edward F. Hayde
 Thomas B. Langley
 • Bernard H. Lipman
 • Lucius V. Lobdell
 • John C. McCoy
 • Wayne E. Roberts
 • George F. Sprague

PAPER COLLAGE

Charles Stokes, 1963

Presidents Club

ALUMNI AND ALUMNAE

Emuel B. Shepard, 1883
Henry R. Spencer, 1899
 Anonymous, 1905
William H. S. Stevens, 1906
Alfred E. Nash, 1911
Margaret Buswell Nash, 1912
George W. Perry, 1914
Alfred A. Bramhall, 1915
Francis E. Heath, 1917
Aldegard Drummond Leonard, 1919
J. Ray Holt, 1921
Charles Peck Holt, 1921
Neil Leonard, 1921
Joseph C. Smith, 1924
Arvena Goodale Smith, 1924
Theodore R. Hodgkins, 1925
Walter Kelleher Bartlett, 1926
Wilda M. Fife, 1926
Harry B. Thomas, 1926
Mathaniel M. Gallin, 1928
Mathaniel L. Sills, 1929
Alexander R. Gillmor, 1931
Joseph Pullen Gillmor, 1931
Forrest M. Goldfine, 1937
Ordon B. Jones, 1940
Eraldine Stefko Jones, 1941
Seelye Bixler, 1960
Lary Thayer Bixler, 1960
Curtis M. Hutchins, *honorary* 1949
Edith Kemper Jette, *honorary* 1962
Herbert M. Jette, *honorary* 1955
Warren E. Kershner, *honorary* 1942
Thomas B. McCabe, *honorary* 1958
Russell Wiggins, *honorary* 1954
 Anonymous

PARENTS, CORPORATIONS, FOUNDATIONS, OTHER FRIENDS

Mr. Harold Alfond
Mr. and Mrs. Edward L. Atkins
Mrs. George G. Averill
 The Board of Education &
 Publication of the American
 Baptist Convention
 Math Iron Works Corporation
Mr. S. Stillman Berry
 The Louis Calder Foundation
Mr. and Mrs. Frederic E. Camp
 Cummings-Guilford Charitable
 Trust

Mr. and Mrs. H. King Cummings
H. P. Cummings Construction
 Company
 Depositors Trust Company
 The Equitable Life Assurance
 Society of the United States
 Esso Education Foundation
Mr. Joseph S. Fairchild
Mrs. Joseph S. Fairchild
 Fanny Barrows Reed Trust
 Frank Roswell Fuller Scholarship
 Fund
Mr. Guy George Gabrielson
 The Honorable Joseph Grew
Mrs. John T. Gyger
Mr. and Mrs. George D. Hall
C. F. Hathaway Company
 Foundation
Mrs. Gerald V. Hollins
Mr. and Mrs. James J. Houlahan
Mrs. James R. Hunt, Jr.
Mrs. Curtis M. Hutchins
 The International Nickel Company
 Jefferson Hotel
Mr. Edward H. Kenerson
Mr. Walter D. Kring
 The Agnes M. Lindsay Trust
 John Lindsley Trust Fund
Mr. and Mrs. John H. McGowan
 The New England Colleges Fund,
 Incorporated
 Norrwock Shoe Company
 Oxford Charitable Trust
 Raytheon Charitable Foundation
Mr. Richard Sampson
 Scott Paper Company Foundation
 The Seth Sprague Educational and
 Charitable Foundation
 Alfred P. Sloan Foundation
 West Virginia Pulp and Paper
 Company
 Wyandotte Worsted Company
 Anonymous (4)

Pace Setters Club

ALUMNI AND ALUMNAE

Harold E. Walker, 1905
Emma Berry Delahanty, 1910
Lewis Levine, 1921
Percy Levine, 1927
A. A. D'Amico, 1928
Roy V. Shorey, Sr., 1928
Barbara Libby Tozier, 1930

Leo F. Haggerty, 1935
William C. Carter, 1938
Clark H. Carter, 1940
Raye Winslow Carter, 1940
 Anonymous, 1944
Francis F. Bartlett, Jr., 1956

PARENTS, CORPORATIONS, FOUNDATIONS, OTHER FRIENDS

American Can Company
 American Library Association
Mr. and Mrs. Harry R. Amott
 Bangor Daily News
Mrs. Margaret Grier Bixler
Mr. and Mrs. Edward L. Bond
Mr. Joseph H. Choate, III
Mr. Angelo Diversi
Mr. and Mrs. John M. Droitcour
 First National City Educational and
 Charitable Foundation
Mr. William Ghirardini
 The Greene Foundation
Mr. Harold Greene
 Gulf Oil Corporation
 The James Augustine Healy
 Foundation
 Keyes Fibre Company
 Keystone Charitable Foundation,
 Incorporated
 The Merrill Lynch, Pierce, Fenner &
 Smith Foundation, Incorporated
 New England Counter Company
 Portland Pipe Line Corporation
 Standard International Corporation
Mr. and Mrs. Frank L. Wiswall, Sr.

Associates Club

ALUMNI AND ALUMNAE

Frances H. Morrill, 1894
Carolyn Stevens Thompson, 1916
Thomas F. Joyce, 1917
Paul A. Thompson, 1918
Raymond O. Brinkman, 1920
Earle S. Tyler, 1920
Reginald H. Sturtevant, 1921
Leonard W. Mayo, 1922
Harry J. Greene, 1924
Lena Cooley Mayo, 1924
Samuel R. Feldman, 1926
James H. Halpin, 1926
Alan J. Hilton, 1927

Ralph F. Prescott, 1927
 Donald B. Tupper, 1929
 Douglas B. Allan, 1932
 Nissie Grossman, 1932
 Elizabeth Swanton Allan, 1933
 Herbert K. Bryan, 1933
 Lois B. Crowell, 1934
 George H. Cranton, 1936
 Edith E. Emery, 1937
 Leo M. Seltzer, 1937
 Robert N. Anthony, 1938
 Wilson C. Piper, 1939
 Oren R. Shiro, 1942
 David M. Marson, 1948
 Carol Silverstein Stoll, 1948
 Gerald Stoll, 1949
 Robert A. Ingraham, 1951
 Frederic W. Toppan, 1957
 Edward R. Goldberg, 1959

PARENTS, CORPORATIONS, FOUNDATIONS, OTHER FRIENDS

American & Foreign Power
 Company, Incorporated
 Boothby and Bartlett Company
 Dr. Elinor F. Downs
 Mr. Wadleigh B. Drummond
 Mrs. Alan J. Hilton
 Morris Goldfine Family Charity
 Trust
 Mr. Sydney M. Goldfine
 Kidder, Peabody and Company
 Abraham S. and Fannie B. Levey
 Foundation
 Mrs. Albert Levitt
 Lewiston Daily Sun, Incorporated
 Mrs. Gertrude Mellon
 Mr. and Mrs. Paul E. Merrill
 Dr. and Mrs. Robert T. Moulton
 Mr. and Mrs. Marion Pettegrew
 Mr. and Mrs. Geoffrey W. Robbins
 Shawmut Glass Containers,
 Incorporated
 Mr. Harry Lewis Stone
 Mr. Edward H. Turner
 Anonymous

Touchdown Club

ALUMNI AND ALUMNAE

Albert F. Drummond, 1888
 In memory of
 Mary Morrell Illsley, 1891

In memory of
 Lucia B. Morrell, 1893
 M. Blanche Lane, 1895
 In memory of
 Clara P. Morrell, 1895
 Albert R. Keith, 1897
 Minnie Gallert Mayer, 1897
 Ernest H. Maling, 1899
 Ethel M. Russell, 1900
 Mary Blaisdell Belknap, 1901
 Ruby Carver Emerson, 1904
 Arthur G. Smith, 1904
 Anna M. Boynton, 1906
 Karl R. Kennison, 1906
 Elaine Wilson Oxnard, 1906
 Ellen J. Peterson, 1907
 Susan Corbett Steele, 1908
 Thomas J. Seaton, 1909
 Beulah E. Withee, 1911
 James B. Thompson, 1912
 Frank S. Carpenter, 1913
 In memory of
 Herbert J. Clukey, 1913
 John H. Foster, 1913
 Philip W. Hussey, Sr., 1913
 Edith Washburn Clifford, 1914
 Eugene K. Currie, 1914
 Helen Thomas Foster, 1914
 Edna Pratt Owen, 1914
 Robert E. Owen, 1914
 Lois Peacock Warren, 1914
 Milroy Warren, 1914
 Albert R. Willard, 1915
 Hubert H. Barker, 1916
 Lorin F. Carter, 1916
 Gladys Meservey Ferrell, 1916
 Effie Hannan Fraser, 1916
 Leon D. Herring, 1916
 Lewis Lester Levine, 1916
 Edward D. Cawley, 1917
 Harold E. Hall, 1917
 Selma Koehler, 1917
 Frederick A. Pottle, 1917
 Warren S. Churchill, 1918
 In memory of
 James H. Dunn, 1918
 George E. Ferrell, 1918
 Howard F. Hill, 1918
 Marion Horne Kennison, 1918
 Charles H. Piebes, 1918
 Marion Starbird Pottle, 1918
 H. Thomas Urie, 1920
 Grace Johnson Grant, 1921
 Ransom Pratt, 1921
 Robert E. Wilkins, 1921
 Asa C. Adams, 1922

Vina Parent Adams, 1922
 Edna Chamberlain Nelson, 1922
 J. Russell Coulter, 1923
 Eleanor Hawes Dempsey, 1923
 Wendell F. Grant, 1923
 John R. Gow, 1923
 Ezra McEwen, 1923
 Madeline Beach McEwen, 1923
 Ruth Crowley Brandmire, 1924
 Arthur H. Snow, 1924
 Marion Driskol Tucker, 1924
 Ellsworth W. Millett, 1925
 William F. Powers, 1925
 Ethel Childs Storer, 1925
 Carl R. MacPherson, 1926
 James J. Harris, 1927
 Allan M. Lohman, 1927
 Marguerite Chase Macomber, 1927
 William A. Macomber, 1927
 George L. Mittelsdorf, 1927
 Helen Stone Mittelsdorf, 1927
 Albert U. Peacock, 1927
 E. Richard Drummond, 1928
 Dorothy Wilson Irvine, 1928
 Rupert M. Irvine, 1928
 Murray B. Miller, 1929
 H. Lincoln Heath, 1930
 Mary Rollins Millett, 1930
 Faith Rollins Davidson, 1931
 John S. Davidson, 1931
 George F. Sprague, 1931
 George H. Sterns, 1931
 William H. Caddoo, 1932
 Richard D. Hall, III, 1932
 William M. Hardy, 1932
 Alex E. Lindholm, 1932
 Phyllis Hamlin Wade, 1932
 Vesta Alden Putnam, 1933
 Howard E. Watson, 1933
 R. Leon Williams, 1933
 W. Malcolm Wilson, 1933
 Samson Fisher, 1934
 George C. Putnam, 1934
 Laurence E. Dow, 1935
 Gordon P. Thompson, 1935
 John B. Ward, 1935
 Edmund N. Ervin, 1936
 John F. Reynolds, 1936
 Robert S. William, 1936
 Hildreth Wheeler Finn, 1937
 Dorothy Levine Alford, 1938
 L. Russell Blanchard, 1938
 Henry Kammandel, 1938
 Ottellie Greely Ward, 1938
 Robert S. Winslow, 1938

Robert V. Canders, 1939
 Earle D. Wade, 1939
 Donald A. Gilfoy, 1940
 Helen Brown Gilfoy, 1940
 Richard H. Bright, 1941
 Diana Wiesenthal Friedman, 1941

Harry L. Hicks, 1942
 Christine Bruce Lyon, 1942
 Muriel Carrell Philson, 1942
 Betty Barter Richardson, 1942
 Gordon A. Richardson, 1942
 Priscilla Moldenke Drake, 1943
 George H. Jahn, 1943
 James R. McCarroll, 1943
 Charles A. Pearce, 1943
 Cornelius Callaghan, Jr., 1944
 George D. Godfrey, 1944
 Hope Mansfield Jahn, 1944
 Alden E. Wagner, 1944
 Edward M. Cook, 1946
 Joan Hunt Banfield, 1947
 Ray B. Greene, Jr., 1947
 Carl R. Wright, 1947
 James C. Alex, 1948
 Douglas C. Borton, 1948
 Timothy C. Osborne, 1948
 Phillip E. Peterson, 1948
 Kathryn Garrick Alex, 1949
 Mary Bauman Gates, 1949
 David D. Lynch, 1949
 Robert C. Rowell, 1949
 Gerald B. Frank, 1950
 Alfred B. Gates, 1950
 Pauline Berry Rowell, 1950
 Barbara Starr Wolf, 1950
 Harvey M. Kirstein, 1951
 Ruth Leverett, 1951
 Edward J. Cawley, 1952
 Henry B. Hummel, 1952
 Philip W. Hussey, Jr., 1953
 Helen Osgood Keeler, 1953
 Ann Burnham Deering, 1955
 John W. Deering, 1955
 Martha DeWolfe Hussey, 1955
 John B. Philbrook, 1955
 Barbara Barnes Brown, 1956
 F. Robert Brown, 1956
 Roger Landay, 1956
 Peter H. Lunder, 1956
 Gordon E. Marquis, 1956
 John C. Conkling, 1957
 Pauline Hoyt Marquis, 1957
 Frances Buxton Scheele, 1959
 Michael Wilcox, 1961
 Clifford H. Osborne, *honorary* 1949

William G. Saltonstall, *honorary*
 1954

*PARENTS, CORPORATIONS,
 FOUNDATIONS, OTHER
 FRIENDS*

Mr. Gustav Algard
 Mr. and Mrs. Bliss Ansnes
 Mr. Lester Arons
 Mr. and Mrs. Harold D. Baldrige
 Mr. and Mrs. Henry W. Balgooyen
 Mrs. Hubert H. Barker
 Mr. and Mrs. Albert Bendelius
 Mr. and Mrs. Eugene Bernat
 Mrs. Margaret Bacon Bostwick
 Mr. and Mrs. Branford S. Brennon
 Mr. and Mrs. Douglas S. Byers
 Mr. and Mrs. Philip R. Chase
 Mrs. Dumont H. Clarke
 Mr. and Mrs. Maurice W. Collins
 Mrs. William Alexander Cooper
 Dr. and Mrs. James C. Coyle
 Mrs. Edwin B. Cragin
 Dr. and Mrs. Howard I. Cramer
 Mr. and Mrs. Josiah H. Drummond
 Mr. and Mrs. Roger E. Ela
 Mr. Albert P. Everts
 Mr. and Mrs. James Cecil Ferguson
 Mr. and Mrs. David A. Foxman
 Ambassade de France
 Mr. and Mrs. Eric A. Fredrikson
 Dr. and Mrs. A. C. Furstenberg
 Mr. Samuel Gallin
 Mr. and Mrs. Alexander D. Hill
 Mr. and Mrs. Waldo H. Holcombe
 Mr. Samuel J. Holtzman
 Household Finance Foundation
 Jones Motel
 Dr. and Mrs. George Kauer, Jr.
 Mr. and Mrs. Willard M. Kellogg
 Mr. and Mrs. Ernest Kirtz
 Dr. and Mrs. Morris H. Kreeger
 Mr. and Mrs. Jens P. Lassen
 Mr. and Mrs. Harold F. Layer
 Mr. L. R. Lewis
 Mr. and Mrs. George S. Light
 Mrs. Harold F. Linder
 Lundell Charitable Trust
 Mr. and Mrs. Donald MacDonald
 Mr. and Mrs. Theodore Marks
 Mr. and Mrs. Harry B. Marshall
 Mr. and Mrs. David T. Martin
 Mr. and Mrs. Edward W. McClure
 Merchants National Bank of Bangor
 Mr. and Mrs. Robert L. Miller
 Mrs. Samuel C. Moore
 Morgan Guaranty Trust Company
 of New York Foundation
 Mr. and Mrs. Kenneth R. Parker
 Pennsalt Chemicals Corporation
 Mr. and Mrs. S. W. Richey
 Mr. and Mrs. Paul K. Rogers, Jr.
 Mr. and Mrs. R. K. Roody
 Mr. and Mrs. Lewis J. Rosenthal
 Dr. Americo A. Savastano
 Mr. and Mrs. Alfred J. Scotti
 Mr. and Mrs. Elmer E. Silver, Jr.
 Mr. and Mrs. H. Harvey Simon
 Mr. and Mrs. Jack Skodnek
 Dr. and Mrs. Robert E. L. Strider
 Professor and Mrs. Everett F. Strong
 Mr. and Mrs. George Terborgh
 Textures International, Incorporated
 Mr. and Mrs. Almore I. Thompson
 Thiokol Chemical Corporation
 Mr. John W. Webber
 Mrs. Sol W. Weltman
 Mr. and Mrs. Charles P. Williamson
 Mr. and Mrs. Henry S. Wingate
 Mr. Theodore G. Yntema

STILL LIFE
 John Beeson, 1964

- George H. Sterns
- Hugh K. Tufts
- John J. Wisniski

- Ethel MacDougall Alemlan
- Myrtle Paine Barker
- Isabel H. Clark
- Louise Mulligan Collins
- Mary Cadwallader Combella
- Faith Rollins Davidson
- Frances Page Egan
- Arlene Woodman Evans
- Helen Ramsey Felt
- Maxine Foster Foster
- Hope Pullen Gillmor
- IN MEMORY OF

Louise Greason Haley

- Beulah Stiles Harris
- Anne Macomber Holden
- Eunice Foye Hutchins
- Frances E. Libby
- Muriel McDougall Lobdell
- Margaret McCann Merrill
- Jennie Dunn Millett CA
- Mary Dignam Murphy
- Jean Littlefield Powers
- Evelyn Haycock Quinton
- Alice Linscott Roberts CA
- Evelyn Bell Rowe
- Vivian F. Russell
- IN MEMORY OF
- Marjorie Dearborn Small*
- Marion White Thurlow

CLASS OF 1932

- Douglas B. Allan
- Melvin E. Anderson
- Robert T. Beals
- James Blok
- William H. Caddoo
- Stanley L. Clement
- William N. Crabtree
- Harvey B. Evans
- James E. Fell
- William C. Foster
- Thompson D. Grant CA
- Nissie Grossman
- Richard D. Hall
- William M. Hardy
- Bernard M. Johnstone
- Glen B. Lawrence
- Harold F. Lemoine
- Howard I. Libby
- Alex Lindholm
- G. Alden Macdonald
- Edwin W. Maddocks
- Samuel H. Marder
- Norman C. Perkins
- Harry P. Pinson
- Henry W. Rollins
- Morten Sorensen
- Clinton F. Thurlow

- Jane C. Belcher CA
- Marjorie Van Horn Bernier
- Barbara Sherman Burger
- Marjorie Hooper Elwell
- Dorcas Paul Frost
- Estelle Taylor Goodwin
- Evelyn L. Johnson
- Evelyn Platt Johnson
- Dolores Dignam Morgan
- J. Dorsa Rattenbury O'Dell
- Gladys True Phelps

- Tina Thompson Poulin
- Irene Tardiff Quirion
- Viola Rowe Rollins
- Marion Richardson Snow
- Phyllis Hamlin Wade
- Phyllis C. Weston CA

CLASS OF 1933

- Arthur R. Austin
- Leon A. Bradbury
- Herbert K. Bryan CA
- Leonard C. Cabana
- David S. Carr
- John P. Davan
- Walter L. Dignam
- Thomas J. Foley
- Robert F. Greene
- John F. Hill
- Raymond Knauff
- Reginald O'Halloran
- James E. Poulin
- Donald H. Rhoades
- Albert L. Skidds
- Clyde W. Skillin
- John L. Skinner
- Tillson D. Thomas
- Howard E. Watson*
- Otis W. Wheeler
- R. Leon Williams
- W. Malcolm Wilson
- Perry G. Wortman

- Barbara Johnson Alden
- Elizabeth Swanton Allan CA
- Charlotte Blomfield Auger
- Rosamond F. Barker
- Elizabeth Haley Brewster
- Evelyn Stapleton Burns
- Frances Perkins Cary
- Evelyn Brackley Chadbourne
- Margaret L. Choate
- Dorothy Dingwall
- Ruth Weston Edgerly
- Marian Archer Graffam CA
- Nancy Nivison Hamilton
- Isabelle Miller Hutchinson
- Mary Palmer Mills
- Vesta Alden Putnam
- Lillian Shapiro Reardon
- Helen P. Silferberg
- Ruth Hallinger Slaven
- Ruth Leighton Thomas
- Bertha Lewis Timson CA
- Louise Smith Veltin
- Ethel Bragg Williams

CLASS OF 1934

- John M. Alden
- Selwyn I. Braudy
- Edward W. Cragin
- Paul E. Feldman
- Samson Fisher
- Curtis M. Havey
- John P. Holden
- Frederick C. Lawler
- William A. Logan
- Myron H. Matz
- Peter Mills
- Franklin Norvish CA
- Preston W. Pennell
- George C. Putnam
- Frederick A. Schreiber
- Arthur W. Stetson

- Elizabeth Gurney Byrne
- Adelaide Jordan Cleaves
- Rowena Loane Cooper CA
- Lois B. Crowell
- Muriel Walker Dubuc
- Ruth Stubbs Estes
- Fern Chapman Kleinholz
- Margaret Salmon Matheson
- Barbara White Morse
- Eleanor Wheelwright Ness
- Frances M. Palmer
- Mary Ellen Hodgdon Prescott
- Dorothy Hawkes Reynolds
- Portia Pendleton Rideout
- Margaret Raymond Small
- Sybil Wolman Smith CA
- Mildred Keogh Tinker

CLASS OF 1935

- Carroll W. Abbott
- George H. Anderson
- Leo Barron
- J. Warren Bishop CA
- Donald M. Bither
- Morris Cohen
- Laurence E. Dow
- Albion L. Farnham
- Melvin O. Flood
- Edward J. Gurney, Jr. CA
- Leo F. Haggerty
- Bearge M. Hagopian
- Dana W. Jaquith
- Milton P. Kleinholz
- Theophile S. Krawiec
- Maurice Krinsky
- Floyd F. Ludwig
- Eugene A. McAlary
- John R. Merrick
- Clarence A. Morrill
- Richmond N. Noyes
- Richard S. Sawyer
- Earl J. Sayer
- Gordon P. Thompson
- John B. Ward
- Ralph S. Williams
- Llewellyn F. Wortman

- Ruth Maddock Adam
- Hope Bunker
- Ruth Thorne Chaplin
- Beth Pendleton Clark CA
- Ellen Dignam Downing
- Elizabeth Lavallee Gilbert
- Wilma Stanley Hill
- Margaret Jordan
- Virginia Moore
- Bettina Wellington Piper
- Virginia Swallow Seepe
- Barbara Howard Williams
- Ruth Wheeler Wood

CLASS OF 1936

- Arthur W. Bartel
- H. Leslie Brown
- Robert O. Brown
- George H. Cranton
- George H. Crosby
- Herbert W. DeVeber
- John P. Dolan
- Millard E. Emanuelson
- Edmund N. Ervin
- Charles R. Geer

- Milton M. Gilson
- Floyd M. Haskell
- Harold W. Hickey
- Harold W. Kimball
- S. Robert Manelis
- Oliver C. Mellen
- Bertram G. Mosher
- Lewis I. Naiman
- Leon B. Palmer
- Albert O. Piper
- John F. Reynolds
- John G. Rideout
- Asa H. Roach
- Norman R. Rogerson
- James L. Ross
- Sheldon R. Rudnick
- Robert W. Sparkes CA
- Howard O. Sweet
- Robert S. William

- Kathryn Caswell Abbott
- Annette Tebbetts Audette
- Edna F. Bailey
- Katherine Rollins Brown
- Ruth Fuller Frost
- Elizabeth Thompson Goodspeed
- Agnes Carlyle Hadden
- Alice Boquel Hartwell
- Jeanne Peyrot Hoffman
- Eleanor Manter LeMaistre
- Ruth Michalek McAlary
- Katherine Franklin Merrill
- Dorothy Gould Rhoades
- Roberta Ryan Ryan
- Ruth Mailey Sutherland
- Amy H. C. Thompson
- Dorothy Cunningham
- Vendetti CA
- Elizabeth Mulkern Wescott
- Eleanor MacCarey Whitmore

CLASS OF 1937

- Thomas E. Adwin
- Norman W. Beals
- Wilfred J. Combella
- Roland I. Gammon
- Morton M. Goldfine CA
- M. Edson Goodrich
- Paul J. Harold
- J. Robert Haskell
- Harold Horwitz
- Kenneth A. Johnson
- Willard D. Libby
- Stanley A. Paine
- Paul K. Palmer
- Malcolm M. Pierce
- Frederick K. Poulin
- Michael G. Ryan
- Wayne B. Sanders
- Leo M. Seltzer
- Alfred H. Wheeler
- Whitney Wright
- Gordon S. Young

- Dorothy Smith Brown
- Sara J. Cowan
- Margaret Libbey Darlow
- Marcella Duoba
- Edith E. Emery
- Hildreth Wheeler Finn
- Dorothy W. Goodwin
- Mary Fairbanks Haskell
- Barbara Frazee Haynes
- Ruth Walden Ludwig CA

Esther L. Marshall
 Ruth Yeaton McKee
 Marjorie Gould Murphy
 Phyllis Jones Oechsle
 Elizabeth Wilkinson Ryan
 Lillian Stinchfield Salmon
 Janet Goodridge Sawyer
 Mary Utrecht Smith
 Hazel Wepfer Thayer
 Louise G. Tracey
 Mary Ewen Ulich
 Lucille Pinette Zukowski

CLASS OF 1938

A. Wendell Anderson
 *Joseph G. Antan
 *Robert N. Anthony
 *Kenneth R. Bickford CA
 Sidney Black
 *L. Russell Blanchard
 William C. Carter
 Joseph Ciechon
 Cecil M. Daggett
 *Richard W. Dow
 *Lawrence W. Dwyer
 *Frederick C. Emery
 James Fox
 *Ernest M. Frost
 *W. Linwood Haynes
 *Harry K. Hollis CA
 Edward M. Hooper
 Henry Kammandel
 Edwin M. Leach
 Edville G. Lemoine
 Lawrence C. Lightner
 *Edward W. Lombard
 *Charles A. Macgregor
 Frank R. Mellen
 John S. Pullen
 *Frank A. Record
 *Walter B. Rideout
 Edwin H. Shuman
 *J. Marble Thayer
 Victor W. Vincent
 *Maynard C. Waltz
 Robert S. Winslow
 Leroy N. Young

Dorothy Levine Alfond
 Dorothy Trainor Anderson CA
 Edith Barron
 Margaret Schryver Bostelmann
 *Marion E. Dugdale
 *Mary Herd Emery
 Martha Wakefield Falcone
 IN MEMORY OF
Josephine Bodurtha Gagnon
 Martha Bessom Gorman CA
 Alice Dignam Grady
 Helen Lewis Hooper
 *Helen Foster Jenison
 Ethel Bradstreet Maney
 *M. Elizabeth Oliver
 Jessie Adams Roach
 Anna Stobie Rogerson
 Elizabeth Herd Sanders
 Helen Wade Sawdon
 *Sigrid E. Tompkins
 Otelie Greely Ward
 Margaret Higgins Williams
 *Louise Weeks Wright

CLASS OF 1939

*Leon J. Braudy
 *Robert V. Canders
 Leverett H. DeVeber
 Charles L. Dignam CA
 Clarence E. Dore
 *Elliot H. Drisko CA
 Stephen I. Greenwald
 *Nathanael M. Guptill
 *Gilbert E. Hutchinson
 Robert D. Johnston
 *Leo S. Kresky
 *David C. Libbey
 G. Ellis Mott
 *Wilson C. Piper
Maurice A. Rancourt
 *Dwight E. Sargent
 *Earl L. Wade
 Clayton E. Young
 *Freda K. Abel
 Ruth Pike Berry
 *Eleanor Bavis Broughton
 Alice Whitehouse Freeman
 *Helen Carter Guptill CA
 *Constance Knickerbocker Harley
 *Priscilla Jones Hauter
 *Elizabeth Solie Howard
 *Marion Crawford Hutchinson
 Leila Ross Hyman
 *Marion Ackley Joseph
 *Sylvia Ross Manheimer
 Velma Saunders Marshall
 *Anne Simpson Miller
 *Katherine Coffin Mills
 Jane I. Mulkern
 *Arlene Paine Osias
 *Jeanette Drisko Rideout
 Mildred Colwell Stevens
 Frances Stobie Turner
 *Arlene Bamber Veracka
 Margaret Ann Whalen

CLASS OF 1940

J. Ande Baxter
 *E. Robert Bruce CA
 Robert B. Carr
 *Clark H. Carter
 Frank P. Farnham
 *Clarence R. Fernald
 *Frederick M. Ford
 Donald A. Gilfoy
 John E. Gilmore
 William L. Gousse
 Irving Gross
 *Edward H. Jenison
 *Gordon B. Jones
 Stanley W. Kimball
 Frank Lipman
 Earle C. Lord
 IN MEMORY OF
Charles F. Maguire
 *Ernest C. Marriner, Jr. CA
 Carl McGraw
 Philip A. Stinchfield
 *Conrad W. Swift
 *G. Flint Taylor
 *Arthur T. Thompson
 Leon Tobin
 *Linwood L. Workman CA
 *Isabel C. Abbot

Jean L. Bridges
 Ruth Moore Brown
 *Mary Wheeler Bruzga
 Nannabelle Gray Carter CA
 *Raye Winslow Carter
 Marjorie Chase Chapman
 Helen Brown Gilfoy
 *Frances C. Gray
 *Margaret Johnson Kenoyer
 *Priscilla B. Mailey
 Louise Holt McGee
 Julia Wheeler O'Sullivan
 *Elizabeth Walden Palmer
 Ellen Fitch Peterson
 Edna Slater Pullen
 Eleanor Stone Rice
 *L. Doris Russell CA
 Virginia Gray Schwab
 Constance Pratt Spinney
 *Alleen Thompson
 Constance L. Tilley
 *Marjorie Day Weeks
 *Elizabeth C. Wescott
 Barbara Towle Wheeler

CLASS OF 1941

*Henry W. Abbott
 *Elmer L. Baxter
 George L. Beach
 *Hartley A. Bither
 Sidney Brick
 Richard H. Bright
 Paul D. Burnham
 *James A. Daly
 *Norris E. Dibble
 John C. Eaton
 *James J. Foster
 *J. Joseph Freme CA
 *Hoover R. Goffin CA
 *Stanley Gruber
 Benjamin Hains
 Abdo Hassan
 William H. Hughes
 Mortimer Lenk
 Jerome Orenstein
 John E. Ormiston
 Linwood C. Potter
 Robert W. Pullen
 Ralph B. Rowe
 Robert C. Ryan
 *Herbert D. Sterns
 George J. Stumpp
 *Edwin A. Toolis
 George W. Young
 *Jane Russell Abbott
 *Elizabeth Sweetser Baxter
 *Mary Hitchcock Baxter
 Marion McArdle Burnham
 *Mildred Van Valkenberg
 Demartini CA
 Claire F. Emerson
 *Diana Wiesenthal Friedman
 Rowena Buzzell Funston
 Catherine Fussell
 Audrey Massell Greenwald
 Ruth Roberts Hathaway
 *Geraldine Stefkö Jones
 Beatrice Kennedy Maltais
 *Ada Vincœur Mandell
 *Prudence Piper Marriner
 S. Winnifred Odlin
 *Ruth Scribner Rich

*Virginia Ryan
 *Allison Pike Slade
 *Willette McGrath Snow
 *Shirley Porton Thrope
 Olive Savage Ward
 *Joanna MacMurtry
 Workman CA

CLASS OF 1942

Harold J. Bubar CA
 *Robinson D. Burbank
 *Clifford F. Came
 Henry F. Davidson
 Kenneth M. Decker
 Walter L. Emery
 Emanuel K. Fruman
 Beniah C. Harding
 Laurie L. Harris
 John E. Hawes
 *Eero R. Helin
 Harry L. Hicks
 James F. Kavanaugh
 Richard N. Kohn
 *Alton G. Laliberte
 *Arthur B. Lincoln
 Burton L. Linscott
 *Weston MacRae
 Linwood E. Palmer
 *George A. Parker
 *J. Franklin Pineo
 *J. Richard Rancourt
 *Robert S. Rice
 Gordon A. Richardson
 Albert I. Schoenberger
 Harold D. Seaman
 Oren R. Shiro
 Addison E. Steeves
 William L. Vaughan
 *Lewis E. Weeks CA

Mary Anacki
 *Dorris Heaney Batt
 Martha Rogers Beach
 Marjorie Cate Berke
 Sue Rose Bessey
 Louise Hagan Bubar CA
 Mary Reny Buck
 Jane Leighton Carr
 Jane Soule Engert
 Olive Monell Gifford
 Ann Jones Gilmore
 Elizabeth Coles Harris
 *Barbara R. Holden
 *Ruth Crowell Knight
 Alice Dondlinger Luxton
 Christine Bruce Lyon
 *Jean Cannell MacRae
 *Eleanor Cornish Martin
 *Priscilla George McNally
 Florence Perkins Mignery
 *Muriel Carrell Philson CA
 Betty Barter Richardson
 Ruth Wolfe Schreiner
 Cynthia M. Smith
 Betty Anne Royal Spiegel
 Marilyn Ireland Steeves
 *Betsey Libbey Williams
 *Marion Thomas Whipple

CLASS OF 1943

Paul M. Abramson
 Charles Barletta
 Hubert S. Beckwith

HAWK'S HEAD
Peter Pawlowicz, 1965.

Andrew V. Bedo
•Thomas R. Braddock
Philip C. Buck
Leonard G. Cohen

IN MEMORY OF

Harold A. Costley
•Robert C. Dennison
Richard A. Field
Meyer C. Jacobs
George H. Jahn CA
Howard R. Johnson
Perley M. Leighton
Irving E. Liss
John M. Lomac
•Ronald D. Lupton
Lauchlin D. MacKinnon
Frederick B. McAlary
James R. McCarroll
•Frank J. Miselis
•James W. Moriarty CA
•Leonard L. Osier
Charles F. Pearce
Lucien J. Pellerin
Thomas A. Pursley
•J. Kenneth Shepard
•Lyndon A. Small
Louis J. Volpe
Lawrence Weiss
Donald C. Whitten

Elizabeth Field Blanchard
•Jeannette Nielsen Braddock
•Eleanor Smart Braunmuller

•Betty Tobey Choate
•Kathleen Monaghan Corey
Marjorie McDougal Davis
•Priscilla Moldenke Drake CA
•Anne Dunmore
•Patricia Ford Ellis
Jan Hudson Hinman
Anita Pooler Laliberte
Louise Trahan McCombs
Barbara Philbrick Mertz
•Ruth Graves Montgomery
•Geraldine Fennessy Parker
Marjorie Brown Pursley
Elizabeth Durand Ransom
Glenna Hartley Rush
Lillian Beck Skolem
•Hilda Niehoff True
Sylvia Rakofsky Weller

CLASS OF 1944

Robert H. Brunell
Donald M. Butcher
Cornelius Callaghan
Alexander E. Dembkowski
•Wesley R. Doe
Arnold A. Glassman
George D. Godfrey
•William Hutcheson
Ralph L. Kaufman
•Harry Levin
•Carlyle L. Libby
Walter B. Maxfield

•James Springer
•John A. Thompson
•Harold L. Vigue
Alden E. Wagner
Paul V. Witham
Frederick S. Wood
John M. Wood
Benjamin B. Zecker

•Rae Gale Backer
Nancy Curtis Bacon
Vivian Maxwell Brown
Catherine Clark Brunell
•Jean McNeill Decker
Alice Drake Deming
Nancy Grahn Heatley
Hope Mansfield Jahn
•Barbara Blaisdell Libby
Shirley Ellice Lord
Eileen A. Matteo
Josephine Pitts McAlary CA
•Evelyn Gates Moriarty
Ruth Parsons Van Hoek
Sarah Martin Wahl
Eleanor Eisberg Watson
Annabelle Morrison Wolfertz

CLASS OF 1945

•Beverly F. Booth
Mason W. Colby
•Charles A. Dudley CA
Frank E. Hancock
•Floyd L. Harding
Robert W. Holcomb
•Paul R. Huber
George A. Ober
Kenneth L. Quimby
Ernest I. Rotenberg
Douglas N. Smith
M. Colby Tibbetts
•William L. Whittemore

Adele Grindrod Bates
•Marilyn L. Bryant
Georgina Gulliford Fielding
Lina Cole Fisher
Anita Konikow Glassman
Muriel Marker Gould
Elizabeth Lohnes Grudin
•Marguerite Broderson
Gustafson CA
Kathleen Matteo Hancock
Jeanne Parker Holmes
•Doris Taylor Huber
•Doris Blanchard Hutcheson
Mary Beck Kaatrude
•Joan Gay Kent
•Roslyn E. Kramer
Rita A. McCabe
Barbara Kelly Morell
Jean Adams O'Meara
•Frances Willey Rippere
Joan M. St. James
•Helen Strauss
Jane Farnham Wood

CLASS OF 1946

Edward M. Cook
Wilfred R. Granger
Halston O. Lenentine
Robert Singer
Frederick H. Sontag
John W. White

Norma Taraldsen Billings
•Anne Lawrence Bondy
•Naomi Dick Dice
•Shirley Martin Dudley
Geraldine Fliege Edwards
•Hope Emerson Hatch
•Hannah Karp Laipson
Marie Kraceler Lowenstein
•Hilda Robertson Lyons
Adelaide Jack McGorrell
Martha Blackington Maxfield
•Jean O'Brien Perkins
•Betty Soule Pope
Virginia Blair Sensibaugh
Roselle Johnson Tharion

CLASS OF 1947

Robert E. Anderson
•N. Paul Bromley
Thomas W. Burke
Albert I. Ellis
•Ray B. Greene
Perry A. Harding
Mitchell C. Jaworski
Harold S. Joseph
•Lawrence S. Kaplan
William T. Mason
Jerry M. Merrill
•Dana I. Robinson CA
Edward Sarantides
A. Roscoe Schlesinger
•Edward S. Sherwood
Carl R. Wright

Margaret Scott Alden
•Nancy Burbank Allured
Elizabeth Richmond Anthony
Dorothy Briggs Aronson
Joan Hunt Banfield
Elizabeth Wade Drum
Charlotte Hanks Dumas
Jean Murray Fallon
•Elizabeth Hall Fitch
Joanne Bouton Fry
Gloria Kennedy Hammond
Doris Meyer Hawkes
Marilyn L. Hubert
Barbara King Longley CA
Arline Richards Marks
Ida Tyler McGinnis
Katherine Southworth Palmer
Louise Kelly Pape
Alice Billington Rex
•Harriet Nourse Robinson CA
Dorothy Cleaves Rodgers
Shirley Warren Shirley
Lillian Hinckley Silsby
Jean L. Whiston
Arline Kiessling Wills
•Roberta E. Young

CLASS OF 1948

James C. Alex
Samuel S. Atwater
Richard W. Billings
Edward G. Birdsey
•Douglas C. Borton
Donald J. Bourassa
•William L. Bryan
Philip M. Caminiti
David A. Choate
A. Howell Clement

Charles R. DeBevoise
 Lyman J. Gould
 Sherwood L. Jones
 Marvin S. Joslow
 •Edward E. Kaplan
 Jordan Kaplan
 Harvey L. Koizim
 Sanford I. Kroll
 Burton A. Krumholz
 Sanford W. Le Vine
 •Charles H. Lightbody
 •David Marson
 •Gordon T. Miller
 •Timothy C. Osborne
 •Frederick W. Perkins CA
 Philip E. Peterson
 •Richard H. Rogers
 Aaron E. Sandler
 •Paul Solomon
 Gilbert Y. Taverner
 C. William Taylor

Natalie Pretat Arnold
 •Margaret Clark Atkins
 Marion Sturtevant Atwater
 Anne Fraser Baer
 Bertha Graves Bagby
 •Shirley M. Bessey
 Antoinette H. Booth
 Priscilla Bryant Bourassa
 Katherine L. Brine
 •Lois Bowers Came
 •Eleanor A. Clayton
 Dorothy Worthley Cleaver
 •Elizabeth Coombs Corke
 A. Harriet Hutchinson Dusty
 Ardis Hennigar Gile
 Mary B. Gilles
 •Janet Gay Hawkins
 Merle I. Lathrop
 •Katherine Clark LeVan
 •Margaret Horsch Lightbody
 Ruth Barron Lunder
 Evelyn Helfant Malkin
 Ruth Burns Mason
 •Hazel Huckins Merrill CA
 Alice-Marie March Miller
 •Marie Machell Milliken
 Martha Morrill-McDonough
 •Phyllis O'Connell Murray
 Marianne Schoeffel Nelson
 •Mary Conley Nelson
 •Mary Burrison Odell
 •F. Shirley Parks
 Mildred Schnebke Riordan
 •Marguerite Jack Robinson
 •Janet G. Rougie
 •Gloria Shine Seidenberg
 Janet Pray Stoessel
 Carol Silverstein Stoll
 Ruth Marriner Szopa
 Harriet Sargent Wiswell
 •Marianna Nutter Wyer
 Frances Hyde Zecker

CLASS OF 1949

John A. Appleton
 •J. Philip Berquist
 Arthur Blasberg, Jr.
 V. Walter Borucki
 Earl S. Bosworth, Jr. CA
 Manson H. Carter
 John C. Chernauskas
 Ralph C. Collazzo

Ray W. Deltz
 William M. Fairley
 Richard Fisch
 Fred H. Hammond, Jr.
 William G. Hurley
 Donald G. Leach
 Roy F. Leaf
 David D. Lynch
 Urban R. Nannig
 •Benson Noice, Jr.
 •James C. Noice
 Eric W. Pape
 John R. Paquette
 John R. Picerne
 Thomas W. Pierce
 •L. Charles Rastelli
 A. Raymond Rogers CA
 Robert C. Rowell
 Robert Sage
 Philip J. Shore
 Robert A. Slavitt
 George I. Smith
 Carleton P. Stinchfield
 Gerald Stoll
 Kenneth J. Vigue
 Edward A. Waller
 •Leonard R. Warshaver

Kathryn Garrick Alex
 •Muriel Briggs Austin
 Rosemary Becce Bedo
 Alice Covell Bender
 Mary Gardiner Benton
 Carol Carpenter Bisbee
 Barbara Van Every
 Bosworth CA
 Carolyn Roberts Boucher
 Joan Barnard Brady
 Regnhild Klafstad Carpenter
 •Mary Hathaway Cherry
 Evangeline H. Chumacas
 Mary Louise Clare
 Chana Marker Cole
 •Janet Pride Davis
 Anne Hager Eustis
 Norma Egerton Evans
 Georgianna Hooker Firth
 Claire Rosenston Fishstein
 Barbara A. Foley
 Margaret J. Fratano
 Mary Bauman Gates
 Ann Rodney Gould
 Martha Bennett Headley
 Jean Beauchamp Johnsrud
 Elizabeth Beamish Jolley
 Louise J. Leavenworth
 Cynthia Crook Lieck
 Nellie G. Macdougall
 Frances Nourse McCarthy
 Sally McCormack McDonnell
 Barbara Backman Millar
 Alice Crooks Nute
 M. Marjorie Plaisted
 Joan Smith Rogers CA
 •June White Rosenberg
 Martha Loughman Shepard
 Anne Bither Shire
 Anne Houston Stiller
 Barbara Becker Sullivan
 Beverley Hayward Teague
 Marguerite Thackeray
 Tiedemann
 Clara Mae Bartlett Wedge
 Haroldene Whitcomb Wolf

CLASS OF 1950

John M. Alex CA
 Robert J. Armitage
 Richard T. Borah
 •George N. Bowers
 •Richard M. Bowers
 •Foster Bruckheimer
 •Robert C. Burkhart
 Ernest L. Carpenter
 •James F. Doughty
 •Nelson T. Everts
 •Gerald B. Frank CA
 Alfred B. Gates
 Kevin Hill
 Frank H. Jones
 •Richard H. King
 Allen F. Langhorne
 David G. Montt
 Alan H. Page
 Richard D. Pullen
 Charles L. Smith
 Lucien F. Veilleux
 •Robert R. Wehner
 George C. Wiswell
 Harold S. Wormuth
 •Ruth Pierce Abrahamsen CA
 Barbara Wyman Anderson
 •Charlotte Shoul Backman
 Dale Avery Benson
 Mary Kilkenny Borah
 •Hildegard Pratt Burkhart
 Pauline McIntyre Cohen
 •Mary Anne Seward Crafts
 Ellen Kenerson Gelotte
 Charlotte Crandall Graves
 Barbara Miller Green
 Grace Rutherford Hammond
 •Lillian Meyer Haning
 Constance Leonard Hayes
 •Margaret Rodgers Jones
 Elisabeth Jennings Maley
 •Mary Ellen Jordan Megargee
 Barbara Barrow Pullen
 Patricia Murray Richards
 Pauline Berry Rowell
 Mildred Fenwick Starrett
 Eleanor Runkle Stevens
 •Priscilla Tracey Tanguay
 •Patricia Root Wheeler
 •Beverly Holt Wiegand
 •Barbara Starr Wolf

CLASS OF 1951

Mark T. Basseches
 Richard B. Beal
 Clifford A. Bean
 Stephen I. Berkley
 •Richard B. Birch CA
 E. Edward Bittar
 Clayton F. Bloomfield
 •Vivian M. Bryant
 Robert E. Cannell
 Paul F. Christopher
 •John P. Crawford
 Sebastian J. Cultrera
 Ernest V. Fortin
 •Sumner A. Fox
 E. Wesley Freeman
 William A. Gelotte
 George J. Giffin
 Russell Goldsmith
 Robert A. Ingraham

Richard Kaplan
 Harvey M. Kirstein
 Richard A. Kuehndorf
 •Robert S. Lee CA
 Frederick W. LeVeque
 Geoffrey S. Lyford
 Richard B. Mack
 J. Edward Martin
 Guy McIntosh
 •Charles S. McIntyre CA
 •David W. Miller
 Alan B. Mirken
 •Fenton R. Mitchell, Jr. CA
 William B. Moore
 Mark S. Mordecai
 Schuyler L. Mott
 Robert J. Peck
 Kershaw E. Powell
 Robert M. Roth
 Arthur I. Shulkin
 Albert Stone
 Arnold H. Sturtevant
 Harry R. Wiley

Barbara Hillson Abramowitz
 •Audrey A. Bostwick
 •Myra Hemenway Bowers
 Barbara French Brandt
 Helen Leavitt Campbell
 Nancy Williams Chute
 •Glenys Blumenthal Davis
 •Marilyn Gracie Hiers
 •Ruth Leverett
 Norene Tibbetts Linder
 Jane Perry Lindquist
 Florence McDonnell Lyford
 Helen Nickerson Martin
 Ann Morrison McCullum
 •Joan Cammann McIntyre CA
 Deborah Smith Meigs
 Gertrude Cleveland Miller
 •Mary Leighton Mitchell CA
 Constance Wiley Mott
 •Naomi Jennison Noice
 Anonymous
 Joan Millett Pape
 •Jean MacDonald Peterson
 Maxine Rosenberg Rolland
 •Helen Palen Roth
 Priscilla Davis Runkle
 Leda Whitney Sturtevant
 •Carol Huntington Upton
 Barbara Jefferson Walker

CLASS OF 1952

•Paul M. Aldrich CA
 Ralph E. Bailey
 John A. Briggs
 Donald O. Cameron
 •Edward J. Cawley
 •Richard T. Chamberlin
 Paul A. Cote
 David S. Crocket
 Austin M. Deane
 John H. Deuble
 •Arthur G. Eustis
 Howard H. Gaskill
 •Raymond S. Grant, Jr.
 Edward M. Guild
 Donald G. Hailer
 Raymond E. Henderson
 William W. Hennig

Gerald J. Holtz
 • Henry B. Hummel
 Phillips B. Hunt
 Frederick C. Ives
 Arnold M. James
 Robert B. Kaake
 Raymond F. Keyes
 Melvin Lyon
 James A. MacLean
 Bruce A. MacPherson
 David Morse
 Herbert S. Nagle
 Graham T. Pierce
 Kemp M. Pottle
 Gerald R. Ramin
 John J. Ratoff
 Alfred J. Rosborough, Jr.
 Howard B. Sacks
 • Herbert Simon
 Robert L. Stevens
 Richard Y. Sutton
 John W. Waalewyn
 Stewart C. West
 George W. Whitney

• Marjorie Russell Aldrich
 Janice Pearson Anderson
 Nita Hale Barbour
 Sarah Hollister Belden
 Margaret J. Blagys
 Jean Brewer Bridge
 Joan Acheson Bridge
 Joyce Wallace Bryant
 • Sally Shaw Cameron
 Susan J. Campbell
 Joan Kelby Cannell
 Margaret Brown Christie
 Nancy Copeland
 Nancy MacDonald Cultrera
 Evangeline Sferes Getzen
 Beverly Forgey Hamrah
 Jeanne Hallee Hawkins
 Louise Ginsberg Hirshberg
 • Barbara Cheeseman Hooper
 • Georgia Fisher Kearney
 Joyce Root Lauback
 Joan Gridley Leach
 Carol J. Leonard
 Evelyn Walker Mack
 Kathleen L. Markham
 Caroline Wilkins McDonough
 Dale Dacier Meagher
 Edna Mae Miller Mordecai
 Deborah Brush Morse
 Patricia E. Moss
 Ann Ryan Pierce
 • Beverly Cushman Pratt
 Arlene Tobey Ratoff
 • Ann F. Rossiter CA
 Elizabeth Rivers Russell
 Barbara Gifford Schmitt
 Carol Thacker Scott
 Beverly Prior Small
 • Anne Plowman Stevens
 Edith Ann Carpenter Sweeney
 Mary Sargent Swift
 Nancy Newman Tibbetts
 Jean Smith Varum
 Patricia Omark Woodwell

CLASS OF 1953

Dana W. Andersen
 Charles R. Anderson

Quintilio Bersani
 • Parviz Chahbazi
 Douglas P. Chaloult
 Harold D. Cross
 Robert C. Dobbins
 Alan S. Efroymsen
 Barnet Fain
 • Edwin E. Fraktman
 Robert E. Grindle
 • David W. H. Harvey CA
 Richard M. Hawes
 Ross S. Holt
 • Roger M. Huebsch
 Philip W. Hussey, Jr.
 Warren R. Johnson
 Franklin King, III
 Raymond L. Maxwell
 • Paul R. Mendelsohn
 David M. Merrill
 Roland E. Nagle
 Roger C. Olson
 Paul S. Ostrove
 David J. Pape
 Anonymous
 Philip L. Philip
 Max Singer
 Richard M. Skelley
 Alden C. Sprague, Jr.
 Paul A. Wescott
 Robert N. Wulfig

• Carolyn English Beane
 Ruth Sheehan Bersani
 • Ruth Gallup Bowers
 Mary Jane Fitzpatrick Cashman
 Helen Koniares Cleaves
 Barbara Hartsgrrove Davis
 Elizabeth Robertson Deuble
 Mary A. Devan
 Joyce Peters Fessenden
 Elaine Mark Goldsmith
 Jane Metcalf Healey
 • Sally Baines Howard
 Elizabeth Chilson Hudson
 • Helen Osgood Keeler
 Ruth Flagg Lyon
 Anonymous
 Anita Schlosser MacIntyre
 • Loretta C. Mearns
 • Barbara Best Merrill
 • Nancy Twaddle Meserve
 • Virginia Falkenbury Murphy
 • Joanne Terrill Petersen
 Alice Jane Tyler Pierce
 • Beryl Baldwin Punt
 • Sarah Packard Rose
 • Phebe Dow Runyon
 Judith Mayer Schneider
 • Jean Lyons Shulkin
 • Elaine Zervas Stamas CA
 Carol Carlson Van Alstyne
 Sybil B. Walker
 Margaret Randall Whitney
 Carolyn Doe Woznick

CLASS OF 1954

Herbert R. Adams
 P. Putnam Barnes, Jr.
 Albert R. Case
 Lindon E. Christie, Jr.
 Robert B. Cross
 • Karl Dornish, Jr.

Benjamin R. Duce
 • C. Arthur Eddy, Jr.
 William F. Edson
 • Edwin R. Eisen
 William L. Ganem
 • Robert H. Hawkins, III
 Douglas C. Howard
 • Robert F. Hudson
 Thomas A. Hunt
 Richard A. Jones
 John T. King, II
 Barry Levow
 • Abbott E. Rice CA
 • Arthur Rothenberg
 • A. Allen Sandler
 Edward H. Shenton
 • Roy V. Shorey, Jr. CA
 • C. Freeman Sleeper
 Robert L. Voorhees
 • David Wallingford CA
 A. Lawrence Peirson, III
 Judith Wetherbee Barr
 Marcia J. Begun
 Mary Owen Hitch Bowles
 • Mary Mastin Campbell
 • Lois McCarty Carlson
 Marcia Curtis
 Judith Weeks Dolan
 • Diane Stowell Duce
 • Barbara Guernsey Eddy
 Rosemary Thresher Edson
 • Georgia Roy Eustis
 Carolyn Perron Hennig
 • Janice W. Holland
 • Susan Smith Huebsch
 • Gertrude Jefferson Hummel
 • Nancy Eustis Huprich
 Ann Delamater Lovaas
 Dorothy Forster Olson
 • Lorraine Walker Powley CA
 • Joy Slovin Rubin
 • Arlyne Rosenthal Sacks
 • Carolyn Grutzner Sampson
 • Leslie Van Nostrand Shaffer
 • Susan Johnson Sleeper
 Geneva A. Smith
 Helen Cross Stabler
 • Diane Chamberlin Starcher
 Anna Laura Lee Thomas
 Judith Jenkins Totman
 Meredith Mitchell von
 Breitenfeld
 • Betsey Powley Wallingford

CLASS OF 1955

• Reginald D. Anderson
 F. Bruce Bradshaw
 Ralph A. Cuccuro
 John P. Delea
 • John W. Deering, Jr.
 • George P. Dinnerman
 Francis A. Dostie
 • John A. Dutton
 • Sidney W. Farr
 • Leon E. Fernandez CA
 Ernest W. Flick
 Peter A. French
 • R. Bruce Harde
 Douglas M. Harlor
 Donald L. Hoagland
 • Stephen M. Kaufman
 Allan J. Landau

• Lee M. Larson, Jr.
 • Joseph Lovegren, Jr.
 John E. Macklin
 • David S. McKeith
 John B. Philbrook
 • Arlie R. Porath
 • John N. Reisman CA
 • David L. Roberts
 William P. Rosen
 Steven L. Strauss
 Peter S. Stutts
 Theodore V. Summers, Jr.
 • James W. Tyson, Jr.

Joyce Kovner Abromowitz
 Gwen Van Eerden
 Anderson
 • Jean Hawes Anderson CA
 Joanne Bailey Anderson
 • Betsy Keene Austin
 • Mary Lee Austin
 Constance Putnam Barker
 Betsy D. Burns
 Margaret Connelly Callahan
 Octavia Smith Cobb
 Ann Mandelbaum Cramer
 Helen Chambers Cross
 • Janet Killheffer Dalonzo
 • Ann Burnham Deering
 • Jane Millett Dornish
 • Verna Gove Drury
 • Virginia Coggins Eilertson
 • Annette Irons George
 JoAnne Stearns Graaskamp
 Jean Hahlbohm Hampton
 • Elizabeth P. Harris
 Joan Chandler Harvey
 • Barbara Ayers Haslam
 • Barbara Restall Horne CA
 • Martha De Wolfe Hussey
 • Jane Phillips Hyde
 Florence E. Illsley
 Barbara Burg King
 Judith Holtz Levow
 • Lucille Small Lovegren
 • Margaret Grant Ludwig
 • Carol MacIver
 D. Brenda Mahoney
 • Shirley Coatsworth McKeith
 Mary L. Nutting
 • Germaine Michaud Orloff
 • Estelle Jacobson Ostrove
 Anne Burbank Palmer
 June Getchell Pride
 • Jean VanCuran Pugh
 • Ruth McDonald Roberts
 Carol Plavin Shapiro
 • Judith Orne Shorey
 Harriet Glass Siegel
 Elizabeth Knox Stoddard
 Susanne Capen Stutts
 Shirley Adams Timmons
 Eloise Larned Wescott
 Mary McCullum Woodman
 • Mary Cutter Yans
 Elizabeth E. Young

CLASS OF 1956

• Francis F. Bartlett, Jr. CA
 Donald W. Beckett
 • Richard H. Berns
 • Frederick R. Brown CA
 Donald G. Buonomo
 Robert A. Bruns

E. John Chatfield, Jr.
 Paul W. Christie
 Richard J. Davis
 Arthur B. Goyette
 Nelson P. Hart *ca*
 Frank E. Huntress, Jr.
 James R. Jamieson
 George O. Jenkins, III
 John Jubinsky
 Barry H. Karetnick
 S. Peter Krieger
 Donald C. Kupersmith
 Roger Landay
 Robert S. Leavitt
 Maurice C. Libbey
 Peter H. Lunder
 Milton T. Margolis
 Gordon E. Marquis
 Frederick M. Moorhouse, Jr.
 Russell A. Nahigian
 John T. Nasse, Jr.
 Lawrence R. Pugh
 Robert M. Raymond
 Charles B. Rice
 George Rudolph
 Robert B. Savage
 Vincent A. Serpa
 Gerald L. Silverstein
 David C. Sortor
 William R. Thompson
 Donald W. Vollmer
 L. Clifford Warner
 Robert B. Weiss

• Hope Palmer Bramhall
 • Barbara Barnes Brown *ca*
 • Louise Peterson Chahbazi
 • Jane E. Collins
 • Janet Nordgren D'Amico
 • Joyce Frazier Fraser
 • Carol Dauphinee Goyette
 Lucy Blainey Groening
 • Ann Holden
 • Barbara Davis Howard
 Susan Miller Hunt
 Virginia Graves Johnston
 Arline Berry Julia
 Janine King
 • Barbara Faltings Kinsman
 Nancy Hise Krieger
 Adelheid Pauly Lansing
 • Christine Layer Larson
 • Judith Pennock Lilley
 • Norma A. Lowery
 • Jean Pratt Moody
 Beatrice Henderson Morse
 • Shirley Needham
 • Linda Powers Nickerson
 • Yvonne Noble
 • Ann Stiegler Richards *ca*
 • Charlene Roberts Riordan
 Celeste Travers Roach
 Julia Baldwin Santmyer
 Jacqueline Huebsch Scandalios
 • Rosemary Crouthamel Sortor
 Nancy L. Stagg
 Nancy Wormuth Thomas
 Patricia Hennings Thompson
 • Janet Stebbins Walsh *ca*
 Julie Brush Wheeler

Thomas S. Collins
 John C. Conkling
 • Anthony M. D'Amico
 Charles R. Fraser
 Anthony S. Glockler
 • Arthur D. Hall, II
 • Peter A. Hussey
 E. Glenn Isaacson
 Philip G. Ives
 • Warren R. Kinsman
 John G. Koehler, Jr.
 Frank P. Landrey
 • Allen D. MacLean
 • Peter Merrill *ca*
 David Olsen
 David R. Palmer
 • Mark E. Powley, III
 • Frederic W. Toppan
 • Guy J. Vigue
 C. Frederic Webster
 William C. Winslow

Carol Ann Cobb
 Carolyn Young Fagan
 Eleanor Gray Gatenby
 • Joan Billups Guiles
 Eleanor Shorey Harris *ca*
 Sally Dixon Hartin
 Gabriella Krebs Isaacson
 Jeanne Arnold Jeffries
 Elinor Hull Jones
 • Nancy Rosen Leavitt
 Roberta Santora Leroi
 Eleanor Roberts Littlefield
 Dorothy Clapp Macklin
 L. Jane Maddocks
 Pauline Hoyt Marquis
 Nancy Miller
 Beverly Colbroth Moor
 Jocelyn Lary Mostrom
 • Marilyn P. Perkins *ca*
 Mary Lawrance Quarrie
 Julie Pullen Rand
 • Leslie Wyman Randolph
 • Bethia C. Reynolds
 Elizabeth Morgan Salisbury
 • Eleanor Ewing Vigue
 Elizabeth Hall Wentworth
 Mary Alice Reid Wessel

CLASS OF 1958

• Leigh B. Bangs
 Brian K. Barnard
 James D. P. Bishop, Jr.
 • Bruce C. Blanchard
 • Peter G. Bridge *ca*
 Sylvester B. Burch
 • Martin S. Burger
 William P. Clark
 William W. Cochran, Jr.
 Kevin J. Connolly
 Joseph T. Consolino
 • Robert A. Cron
 Philip R. Dankert
 Alfred H. Dean, Jr.
 George F. Denneen, Jr.
 • Peter C. Doran *ca*
 John C. Edes
 Wallace G. Frye
 Barry M. Ginsberg
 • Philip E. Guiles
 Frank E. Guth
 • Robert L. Hesse

David M. Hoyt
 • Edward I. Hulbert, Jr.
 Clark S. Jones
 Gerald K. Jones
 • J. Richard Keddy
 Donald G. Kennedy
 Edward J. Larschan
 Thomas P. LaVigne
 Norman P. Lee
 John D. Ludwig
 C. David O'Brien
 Gedeon G. Picher
 James W. Plunket, Jr.
 Gary S. Poor
 Allyn H. Powell
 Howard B. Reed
 • David A. Rhoades
 Aaron B. Schless
 Wilbur L. Scranton, III
 Oliver K. Sheerin
 Paul L. Svendsen
 • Richard J. Vogt, Jr.
 Ralph D. Weston

Barbara Newhall Armel
 • Marcia Griggs Atsaves
 • Cynthia Gardner Bevin
 Nancy Peppard Boehm
 • Mary Ellen Chase Bridge *ca*
 • Judith Levine Brody
 Janet Pratt Brown
 Judith Garland Bruce
 • Priscilla J. Christoforo
 Pamela Jones Christie
 Marilyn Clark Clark
 Nancy Harmon Clark
 • Robin Hunter Clutz
 Elizabeth Cooper Cochran
 • Ann Bonneau Cron
 Anita Falter Currier
 • Gail Crosby Davis
 • Marilyn Dyer Doran
 Margaret Putnam Dorr
 • Gayle Schaeff Fox
 • Jane A. Gibbons
 • Beryl Scott Glover
 Caroline S. Hall
 Janice Klem Hansen
 • Marcia Phillips Helme
 Susan Bower Hendrickson
 Ludmila Winter Hoffman
 • Sally B. Howes
 M. Ann Harding Jamieson
 • Sara Fritz Jobin *ca*
 Rachel West Jones
 Dorothy Greenman Ketchum
 Joan Adams King
 Katherine S. Knight
 Virginia George Landrey
 Elizabeth Vogel Leighton
 Marian Woodsome Ludwig
 • Lois Macomber
 • Lois Munson Megathlin
 Lynne D'Amico McKee *ca*
 Gwendolyn Parker Miller
 Joan Muir
 Davida Kovey Newman
 Carolyn M. O'Brien
 • Helen B. Payson
 • Andria H. Peacock
 • Carol Hendricks Perrin
 • Deborah Williams Pinkerton
 Margaret A. Putnam
 • Frances Wren Raymond *ca*

• Jane Daib Reisman
 • Linda Levinson Remis
 • Sheila Campbell Rhoades
 Polly Seeley Rosen
 Wilma McDonald Sawyer
 Susan Sherman
 • Margaret L. Smith
 Joan Tilden Snyder
 • Virginia C. True
 • Sheila M. Tunnock
 Barbara Field West
 • Ann Wieland

CLASS OF 1959

David N. Bloom
 Charles G. Boehm
 Robert E. Brolli
 • John K. Brooks
 • Robert J. Bruce *ca*
 • William D. Chapin
 Thomas W. Colman
 Thomas N. Connors
 Laurence S. Douglas
 Latimer B. Eddy
 Alfred Fearing, Jr.
 Charles J. Foley, Jr.
 Edward R. Goldberg
 • Arthur E. Goldschmidt, Jr.
 Stephen W. Hayes
 Wilbur F. Hayes
 Robert C. Keltie
 F. Fritz Knight
 David H. Lawrence
 Gerald S. Lazarus
 • Bruce L. MacDonald
 • Donald E. Megathlin, Jr.
 Lee G. Oberparleiter
 Frederick L. O'Connell
 James W. Plunkett, Jr.
 Richard F. Russell, Jr.
 James B. Stockwell
 David A. Tamaccio
 IN MEMORY OF
 Philip Tirabassi
 Irving G. Tollette

Carole Jelinek Barnard
 M. Patricia Black
 Gail P. Bowers
 Adrienne Broggin Cassidy
 • Janice E. Coburn
 Janice Cronk
 • Jacqueline Bendelius Davidson
 Mary Jane Davis
 Kathryn German Dean
 Anne Fuller Douglas
 Judith Colbath Drinon *ca*
 Barbara Churchill Eddy
 Lee Farwell
 Grace H. Fawcett
 Nancy Thompson Fearing
 Susan Fetherston Frazer
 Ruth M. Freeman
 Nancy L. Gross
 Marion Kimball Guth
 Nancy Nelson Hellquist
 Carol A. Holt
 Jean Smith Hummel
 Melba Metcalf Johnson
 Margaret Lippincott
 Sarah Phelan McIntosh
 Katherine Kies Madden
 Jeanne McDermott Martin

CLASS OF 1957

Donald V. Carter

- *Mary L. Martin
- Shirley Holmes Moorcroft
- Joan G. Morrison
- Lucinda A. Paddock
- Barbara Hunter Pallotta
- Lydia Katz Pease
- Annette Wyman Picher
- Mary Ranlett
- Lauris A. Reid
- Colleen Cruise Reynolds
- Dorothy A. Reynolds
- Patricia A. Richmond
- *Suzanne Moulton Russell
- Frances Buxton Scheele
- Jane Eplett Scranton
- Donna M. Tasker CA
- Susan Whittlesley Thorne
- Diana Powers Tirabassi
- Joanne K. Woods
- Elizabeth Nyman Wright

CLASS OF 1960

- Carlton E. Austin, Jr.
- *J. Seelye Bixler
- Donald E. Burges
- Edward J. Burke, Jr.
- *Peter C. Doyle, III
- John P. Dunstan
- David Fowler
- Charles J. Fox
- Donald P. Freedman
- *Peter L. Henderson
- Richard J. Holbrook
- Leon R. Holmes
- John B. Kellom
- *Peter R. Laylin
- Robert B. Levine
- *David A. Light
- *Robert H. Littlefield
- Ronald G. Littlefield
- Richard G. Lucier
- *James R. McIntosh
- Daniel F. Madden
- *George T. Marchant
- *Larry R. Mitchell
- *Ralph D. Nelson, Jr.
- *James Quinn
- *Louis Rader
- John M. Roberts
- Bernard H. Scherban
- *Phillip R. Shea
- *Michael I. Silverberg
- William J. Sinton
- *Richard K. Stacy
- *Peter C. Van Alyea
- John W. E. Vollmer
- Richard A. Walton
- Ronald T. Weber
- *Donald P. Williamson
- *Phillip A. Worth

- Judith Allen
- Ann Monroe Becker
- *Mary Thayer Bixler
- *Carlene Perry Brown
- Gail Longenecker Brown
- *Eunice A. Bucholz
- Deborah Wilson Bullen
- Louisa E. Chase
- Linda Levenson Clark
- *Alice Stebbins Fowler

- *Beverly Jackson Glockley
- *Louise Robb Goldschmidt
- *Janet M. Grout
- Mary Lynn Gustafson
- *Jane P. Holden CA
- *Margaret A. Jack
- Elizabeth Lassen Knight
- *Dorothea Baldrige Lawrence
- *H. Claudia Lawrence
- Barbara Chapman Lightbody
- Helen Martin Lucier
- *Nancy Bassett Mack
- *Charlotte Wood MacPhetres
- *Judith A. Miller CA
- *Margaret Hibbard Miller
- *Margaret Wetzel Plath
- Marion L. Porter
- Joanne W. Price
- Marcia Peterson Robinson
- Julie Klafstad Runnells
- *Ann Stocking
- Joan Crowell Tolette
- *Susan Macomber Vogt
- Nancy G. Walker
- Katherine P. White
- Karen Kennedy Yearsley
- *Marilynn Mayer Zinman

CLASS OF 1961

- John P. Bernier
- Robert H. Brown
- William Byers
- Stephen E. Chase
- Donald K. Clark
- Thomas J. Evans, Jr.
- Richard S. Fields
- Joseph H. Gibbons
- Edwin K. Gow CA
- William D. Hood
- John R. Hooper
- Gene P. Keddy
- Thomas D. Kirkendall
- Richard O. Miller
- John J. Pallotta, Jr.
- Stephen K. Richardson

- Frederick G. Sears
- Henry M. Sheldon, Jr.
- Henry N. Silverman
- Winthrop S. Smith
- Charles J. Swensen
- Michael Wilcox
- Henry A. Wilmerding, Jr.
- Jon Taylor Wolfe
- William D. Wooldredge
- Robert M. Wright
- Lewis W. Yurdin

- Susan L. Bennett
- Jane Bowman
- Betsy Perry Burke
- Heather Campbell
- Bertha B. Clark
- Constance H. Collins
- Carolyn Evans Consolino
- Susan Detwiler
- Penelope Dietz
- Judith Dunnington Vollmer
- Ann Marie Eisentrager
- Patience Oliver Fisher
- Gale Holtz Golden
- Sandra L. Goodwin
- Karen A. Graf
- Grayce E. Hall CA
- Jill Williams Hooper
- Billie Ann Jensen
- Lois J. Jordan
- Jocelyn A. Keil
- Dorothy Boynton Kirkendall
- Carol Lawrence
- Charlotte Clifton Lee
- Karen J. Lindholm
- Carol Ann Lindquist
- Claire C. Lyons
- Mary Anna Hanson MacLean
- Elizabeth M. O'Connell
- Diana C. Sherman
- Harriet Lunt Taylor
- Nancy L. Tozier
- Ann E. Weir
- A. Virginia Wriggins

CLASS OF 1962

- James L. Bishop, III
- Gustaf Raiha

- Mary Jean Ballantyne
- Susan Welch Bishop
- Joanne Randel Guss
- Anna Radwany Hood
- Priscilla A. Putnam

FRIENDS AND HONORARIES

- Claude L. Allen, Jr.,
honorary 1953
- Edward Y. Blewett,
honorary 1961
- Elizabeth Clarke Dodgewood
- Webster Chester
- IN MEMORY OF
Louise Colgan
- 50+ Club
- Hallowell Davis, *honorary 1954*
- Alice Lawrence Daub
- Katharine Deering
- William W. Dunn,
honorary 1956
- Mrs. Arthur Galen Eustis
- R. Regan Finney
- Raymond H. Fogler,
honorary 1958
- Faith Gullick
- James W. Gillespie
- Arthur A. Hauck, *honorary 1955*
- Charles F. Hickox
- E. Allan Lightner, *honorary 1955*
- Janet Marchant
- Harold B. Raymond
- Evans B. Reid
- Paul J. Sachs, *honorary 1949*
- Gordon W. Smith
- Payson Smith, *honorary 1940*
- Springfield Alumni Association
- Everett F. Strong
- John H. Sutherland
- Gustave H. Todrank
- Arthur W. Seepe

*—regular contributors for 10 years or since graduation

CA—class agent

ITALICS—deceased

STILL LIFE

Barbara-Jean Campbell, 1964