

Connecticut College

Digital Commons @ Connecticut College

Alumni News

Linda Lear Center for Special Collections &
Archives

3-1949

Connecticut College Alumnae News Vol. 28 No. 2

Connecticut College

Follow this and additional works at: <https://digitalcommons.conncoll.edu/alumnews>

Recommended Citation

Connecticut College, "Connecticut College Alumnae News Vol. 28 No. 2" (1949). *Alumni News*. 93.
<https://digitalcommons.conncoll.edu/alumnews/93>

This Magazine is brought to you for free and open access by the Linda Lear Center for Special Collections & Archives at Digital Commons @ Connecticut College. It has been accepted for inclusion in Alumni News by an authorized administrator of Digital Commons @ Connecticut College. For more information, please contact bpancier@conncoll.edu.

The views expressed in this paper are solely those of the author.

Connecticut College Alumnae News

March, 1949

Connecticut College Alumnae News

Editor

KATHRYN MOSS '24
Alumnae Office, Fanning Hall
Connecticut College, New London, Connecticut

Assistant Editors

MRS. PETER F. COOGAN (Barbara Tracy '27)
32 Oxford Road, Newton Centre 59, Massachusetts

MRS. JOHN BERNARD (Marie Hart '39)
8 East 9th Street, New York 3, New York

MRS. ROBERT PAUL DuPONT (Ruth Gill '40)
R.F.D. 3, Norwich, Connecticut

MRS. SIDNEY FRANK (Louise Rosenstiel '44)
Conyers Farm, Greenwich, Connecticut

MRS. CAMERON D. MOSELEY (Margaret Stoecker '38)
201 Parkview Avenue, Bronxville, New York

Editors of Class Notes

MAY NELSON '38
Admissions Office, Connecticut College

THELMA GILKES '39
Palmer Library, Connecticut College

GERTRUDE BUTLER '32
Business Manager and Treasurer of Alumnae Association
6600 McCallum Street, Philadelphia 19, Pennsylvania

Published by the Connecticut College Alumnae Association
four times a year in December, March, May and August at
161 Water Street, Stonington, Connecticut. Subscription
price \$2 per year. Entered as second class matter at the
Post Office, Stonington, Connecticut, under the Act of
March 3, 1879. Application pending for re-entry at
New London Post Office.

Alumnae Association Officers, 1948-1950

President

MRS. HAROLD BLANCHARD (Roberta Newton '21)
32 Calumet Road, Winchester, Massachusetts

First Vice-President

MRS. ANDREW SCHULTZ, JR. (Mary Mory '38)
230 Renwick Drive, Ithaca, New York

Second Vice-President

MRS. ARTHUR SHURTS (Mary Barton '35)
127 Norwood Avenue, New London, Connecticut

Recording Secretary

BARBARA WADSWORTH '45
727 Main Street, Stamford, Connecticut

Treasurer

GERTRUDE S. BUTLER '32
6600 McCallum Street, Philadelphia 19, Pennsylvania

Chairman of Nominating Committee

MRS. EDITH THORNTON '36
210 East 77th Street, New York, New York

Chairman of Alumnae Fund Committee

MRS. JAMES G. ROGERS, JR. (Henrietta Owens '28)
Trinity Lake, New Canaan, Connecticut

Members-at-Large

MRS. WESLEY HADDEN (Dorothy Royce ex '45)
Hotel Huntington, Pasadena, California

ELIZABETH HARVEY '40
50 Plant Street, New London, Connecticut

MRS. RICHARD S. CODY (Beverly Bonfig '45)
Curtis Road, Bristol, Wisconsin

Alumnae Trustees

MRS. CHRISTIAN L. SWARTZ (Jean Vanderbilt '36)
Apt. 742C, 3111 20th Street, North, Arlington, Virginia

MRS. DANIEL B. DORMAN (Dorothy Merrill '34)
101 Strong Avenue, Pittsfield, Massachusetts

MRS. CHARLES T. CADDOCK, JR. (Emily Warner '25)
144 Waverly Place, New York, New York

Executive Secretary and Editor of Alumnae News

KATHRYN MOSS '24
Alumnae Office, Connecticut College
New London, Connecticut

Connecticut College Alumnae News

OFFICIAL PUBLICATION OF THE CONNECTICUT COLLEGE ALUMNAE ASSOCIATION

Volume XXVIII

March, 1949

Number 2

CONNECTICUT COLLEGE ON THE AIR

Students and Faculty Broadcast from Palmer Auditorium

by JOSEPHINE HUNTER RAY, *Director of College Radio*

The history of Connecticut College Radio, and the answers to the where, when, who, and with what of the present can be summed up briefly. A group of people, faculty and members of the administration, who believed strongly that the development of radio work on campus was highly important, was responsible for the translation of the belief into actuality. With some additions and changes of personnel the same group is responsible for the continued development of the undertaking.

Connecticut College Radio programs have been heard on the air in the State of Connecticut since 1944. Indispensable factors in our development have been a studio and control-room, a substantial gift from the Palmer Fund, free time-on-the-air offered by station WNLC in New London, and station WDRC in Hartford. Of equal importance have been the continued support of the College administration, of the members of the faculty who have served on the Radio Board and appeared on the programs, and of the friends of the College who also have appeared on the programs and been of assistance in many ways.

Let me speak first of the studio and its equipment. It is fortunate that the architects of Palmer Auditorium included in their plans for the second floor south a small radio control room with a window opening on the auditorium proper. Adjoining the control room is a partially sound-proof studio 28 feet long by 15 feet wide, with an eight-foot ceiling. These are admirable dimensions for almost any type of program except large musical events, and such events can easily be done from the stage below the control-room by extending the connecting lines.

The curtaining of one end and one side wall, the deep carpeting of the floor, and the addition of a suite of heavily upholstered living room furniture have greatly improved

the tone-quality of the broadcasts. The Department of Music has made possible the use of a Steinway baby grand piano. Through the Palmer Fund we have purchased a large Presto recorder, used for cutting records and for playing them on the air. Two high quality microphones, a tape recorder for the rehearsal of programs before they are broadcast, an AM-FM receiving set, plus the necessary straight chairs, tables, and music stands, make up the rest of the furnishings of the studio itself.

The control-room is equipped with a telephone and with a portable remote unit, by means of which we are able to make contact with the transmitters and the stations, to monitor our programs while they are on the air, and at the same time to listen to them while they are in progress. All our programs emanate from these two rooms, and occasionally from the Chapel and the stage of the Auditorium.

During the academic year 1948-49 we are offering two weekly programs, *broadcast by station WNLC, New London, on Monday afternoons at 4:45 and Wednesday evenings at 8:00*. The faculty program, CONNECTICUT COLLEGE CONVERSATIONS, is recorded during the New London broadcast on Wednesday evenings. It is then mailed to *station WDRC in Hartford for re-broadcast on the next Sunday at 1:00 p. m.*

As its name implies, Connecticut College Conversations is an informal discussion program with Robert Strider of the Department of English as our host. Mr. Strider talks with members of our own faculty and those of nearby colleges and universities, with many of our visiting lecturers, and with persons active in various fields in eastern Connecticut, discussing with them special historical, technical, and evaluative aspects of their work which would be of interest to the general public.

The other weekly program, *THE COLLEGE STUDENT HOUR*, is prepared and presented by students, and is broadcast by station *WNLC*, New London, Monday afternoons at 4:45 from the campus studio. Variety of both subject matter and form is offered in scenes from well-known plays and stories arranged for the air by members of Wig and Candle and Radio Club, in discussions of national and international problems by members of the World Federalist Committee, the National Student Association, and members of the classes in Government, History, Economics, and Sociology. A series by the Senior music students includes the original music heard during Five-Arts Week-End, and the original songs composed for the Competitive Sing. The informal singing groups, the Shwiffs and the Double Octet, are also included. *News* and *Quarterly* staff members, groups and individuals eager to try their hands at script-writing, are also given the opportunity of participating in the Student Hour.

The organization which administers this rather complicated program is the executive committee of the Radio Club. The executive committee is made up of president, secretary, and co-chairmen of the several committees—programs, technicians, studio managers, announcers, and publicity. Whenever possible programs are planned during the preceding spring term. Some are written during the summer, and are ready for the program committee when

college opens in the fall. Re-writing, shortening, lengthening, arranging for music where it is needed, the program committee prepares the scripts for actual production. A member of the committee places on a convenient spindle, available to all workers, descriptive material containing the title, subject-matter, and names of the participants in the program for later use by publicity writers and announcers.

On the day of the program, the studio manager arrives first, then the several technicians, next the announcer, and the program director, and finally the performers. The technicians take voice levels during the rehearsal, after which things are well under way.

To indicate in more detail how these many inter-relating activities are made to synchronize, here are the statements of the duties of the studio manager, the announcer, and the technician issued by chairmen during instruction periods at the opening of the fall session.

The duties of the Studio Manager are as follows:

1. To arrive 40 minutes before the program goes on the air,
2. To check the thermos,
3. To greet the performers,
4. To mount the performer's manuscripts on cardboards, if papers rattle,
5. To explain the faster and slower signals to them,
6. To discover their needs about seating and plan the

- necessary sequence of changing chairs when needed,
7. To place chairs and music stands for music programs,
 8. To set studio clock when announcers and technicians are ready,
 9. To help the technicians in taking voice levels,
 10. To hang out the DO-NOT-ENTER sign, and lock the hall-door,
 11. *To close the windows 4 minutes before broadcasting time,*
 12. *To give the STAND-BY signal 2 minutes before broadcasting time,*
 13. To watch the technician during the broadcast for signals about singers, positions of speakers at the microphone, and to correct positions when so directed,

The duties of the Announcer

It is the duty of the announcer:

1. To consult the spindle in Mrs. Ray's office two days in advance of the broadcast;
2. To prepare *two* copies of the announcer's script and leave them on Mrs. Ray's desk on the morning of the broadcast so that, if corrections are needed, they can be done carefully and without "last minute excitements and alarms."
3. To practice the material with the clock at least five times, so that shifts made during the broadcast will be smooth and exact;
4. To be in the studio at least 1/2 hour before the program goes on the air;
5. To greet the speakers and explain "fast" and "slow" signals and arrange timing units to suit the material;
6. To file the script;
7. To log the program in the log-book.

To be eligible to act as an announcer, the candidate must act as a Studio Manager for one semester.

The duties of the Technician in part

DIRECTIONS FOR USING THE GATES REMOTE UNIT

Keep needle between -2 and 0. NEVER BEYOND +2, if avoidable. CAUSES DISTORTION.

8. Call station 2-4365 and ask for transmitter. Call during *programs*—NOT during program changes.) To talk to station on unit, use small mike and one channel. The following conversation takes place on the small mike:

CC: I wish to test with you at Conn. College. I'll give you some tests to check levels.

Say: "Woouooooooooooooof! Then call off levels near 0, satisfactory to the transmitter operator.

9. Synchronization of clocks at college and studio.

CC: What's it coming up on, please?

Trans: Coming up on 8:03.

CC: Count off the last ten seconds, please.

Trans: 9-8-7-6-5-4-3-2-1-Woof.

Mr. Strider, host on the air.

Set your clock on WOOF . . . and repeat the process back to him, so that you have a double-check. If you do this early, ask for a check later.

10. Ask the sequence of the program preceding yours, and then say,
11. "Please feed me the program."
12. TURN DOWN THE MASTER to prevent the program from leaving here until the beginning of the broadcast.
13. Five seconds after the station says, "We take you now to Conn. College," begin by turning MASTER CONTROL to level determined upon at this moment. If the station does not make this announcement and you do not hear any other talking or announcement, go on at 8:00:05 on Wed. and 4:45:05 on Mon.
14. *Give the point signal to the announcer to begin.*

In case of trouble in their absence, call:

Clayton Howard, *Power House* 2-3838. Residence 2-1597.
Mrs. Ray, Auditorium *Daytime* 3391, Ext. 64-1. Evening 3394, Residence.

Thus it is by these and many other devices, and with frequent jubilation and tribulation, that when the studio manager calls "Stand by, please!" Connecticut College is ready to go on the air.

Student Reports Given at Council Meeting

Alumnae Fund, Class Notes, Chapter Affairs Discussed by Alumnae

In the sub-tropical weather enjoyed by New Englanders this winter, some fifty alumnae representing classes, chapters, and the Executive Board of the Alumnae Association, returned to the campus on February 12 and 13 for the fifth annual meeting of the Alumnae Council. Roberta Blanchard, president of the Alumnae Association, was the chairman. The aims of the Council remained the same: to give a cross-section of alumnae the opportunity of returning to the campus during the regular session (as opposed to the excitement and confusion of Commencement Weekend) for the purposes of learning of developments within the College and the Alumnae Association, and of discussing those developments with each other and with people working on the campus.

Henrietta Rogers, Alumnae Fund Chairman, Reports on Progress of Fund

Grasping the opportunity to spread the story of the Alumnae Fund to yet another group of alumnae, Henrietta Owens Rogers '28, Fund Chairman, explained the organization of the Fund at the opening meeting. Those chiefly responsible for this year's encouraging progress, she believed, are the members of the Alumnae Fund Committee and the Class Agents. The 50 per cent who contributed last year will not satisfy us this year, she said. Connecticut alumnae are beginning to understand that contribution to their Alumnae Fund actually does represent a privilege, a privilege to help tangibly in the educational affairs of the country. Our own Alumnae Fund offers the natural medium through which we may be of immediate assistance. The Fund is going well, Mrs. Rogers stated, but should, and she believes will go even better within the next few weeks, as the result of renewed activity on the part of an excellent group of Alumnae Fund Class Agents.

Jennie Copeland '29 Addresses Class Correspondents

A member of the staff of *Scholastic Magazine*, New York, formerly a teacher of journalism, a writer of outstanding ability, Jennie Copeland led a stimulating discussion of the writing of class notes. The session is reported by Thelma Gilkes, Co-Editor of Class notes for the ALUMNAE NEWS.

The basic journalistic principles apply in the writing of class notes. The excellent style sheet of the ALUMNAE NEWS for class correspondents stresses spontaneity and

catching the news. News is defined as "any happening of interest to a number of readers." Items holding the greatest interest for a number of readers are to be selected for news.

The speaker listed and discussed the elements of reader interest. First, the unusual is to be exploited and elaborated. She cited one or two instances in the class notes where necessary details on an unusual event were lacking. Correspondents present stated that they often were not supplied with the important details to make a complete story, and in such cases they could only supply the information they had. An important second element is the timeliness of news. The use of names is a third way to claim the attention of readers; people are interested in the names they know. It was suggested that pictures be used occasionally in the class notes columns.

In summarizing, Miss Copeland advised selecting the unusual out of the chit-chat and discarding the chaff, cutting down on the number of sources mentioned, and on the amount of commentary. Correspondents should apply as much as possible the test of the unusual, at the same time they should avoid giving too much space to any one person.

At this point the audience entered eagerly into the discussion. It was suggested by a correspondent that the Alumnae Office sponsor a list of specific questions concerning alumnae to be sent to members of the various classes, and that these sheets be turned over to correspondents. In this way some of the difficulty of obtaining information might perhaps be eliminated. As another solution to the difficulty of obtaining information several correspondents said they relied on the double postcard with a deadline return date.

Many important items are concealed in the Class Notes and many people do not read the entire section. It was therefore suggested that there be a separate page or column for the purpose of highlighting for all alumnae these items of unusual interest.

One correspondent thought that italics should be used for the printing of maiden names. Others objected to the use of italics for this purpose, stating that typographically the use of italics was bad, as it caused the names to leap out at the reader. Preference for putting the vital statistics for all classes in a separate place was expressed by a number of correspondents.

Above (left to right): Alice Ramsay, Director Personnel Bureau, and Leann Donahue Rayburn, Cleveland. Kathryn Moss, Executive Secretary Alumnae Association, and Marendra Prentis, leader of student symposium.
Below: Henrietta Owens Rogers, chairman Alumnae Fund, and Emily Caddock, Alumnae Trustee. Marjorie Bishop, Councilor, from New Haven.

At the close of the meeting the discussion returned to the difficulty of securing news from alumnae. The question was raised of the effectiveness of omitting the column when the members of the class failed to supply the correspondent with any slight news. The method has been effective on occasions, as it causes the members of the class to realize that the correspondents and the editors do not have entire responsibility in the matter of producing a column in each of the four issues of the ALUMNAE NEWS.

Mrs. Ballou of Smith College Leader of Chapter Session

Representatives of chapters were fortunate in being able to discuss chapter activities with Mrs. H. Starr Ballou, who has long been active in Smith College alumnae affairs, having been president of the Alumnae Association and outstanding in the work of the Smith College 75th Anniversary Fund.

Mrs. Ballou said in part, "The first thing to remember in the organization and work of an alumnae club is the purpose of the club. Very often I think clubs, especially

in distant places, are likely to forget the reasons for their existence, what they were organized for, what their duty is, and to become just women's clubs or groups of women getting together. The purpose of the club is to further the well being of the college and its graduates by increasing the interest of its graduates in the college and in each other.

There are various ways to achieve your aims. One is to decide on the number of meetings, and dedicate most of them to the service of the college, that is to *programs dealing in some way with college affairs*. You cannot always have faculty members from the college on your program, but there are students and former students who can talk to you, and parents of students, who can give you very interesting information as to their views of the college.

The report of the Alumnae Council is with us one of the most interesting of our programs. It is surprising the interest which they stimulate, as the alumnae who give their reports are not always experienced speakers. Rather they are average alumnae who have returned to the campus, and are delighted with what they have seen and heard. It is a mistake to try to have an additional attraction on the program when the Council is reported.

According to our club handbook we are all supposed as clubs to have by-laws and to abide by them. *Your by-laws should be revised every year, and new officers should understand clearly from the by-laws and from out-going officers what their jobs entail.* Your officer may be the most capable person in the world, but unless she knows what her job is, she will be ineffective.

There has been a tendency on the part of some clubs to take part in outside projects—Red Cross sewing, other work for other organizations, etc. Worthy though those organizations be, work for them is really *not part of our duty*, though of course as individuals we may be vitally interested in those activities.

Some of our clubs are *improving their programs* in a fine way. *They are taking a theme for the year.* For instance, the Boston club is taking the *Fine Arts Department* at Smith. A group came from Northampton and gave a discussion on folk songs; someone will come from the department to speak on painting, and someone else on dance. Another year this club studied the *administrative phase* of the college, an excellent plan, which included talks by the Dean of Admissions, the Vocational Office director, and other administrative officials.

The *mechanics of running a meeting* must be perfected, as they are many and varied. Every effort must be made to *begin on time*. Many times I have started meetings on time, even though the speaker had not yet arrived. If you begin to have your meetings late, your members will come later and later.

Also I am much in favor of a *short business meeting*, and a large *board* or executive committee. You must, however, have *frequent board meetings*. If you don't have these meetings, you never know where you are. People come to the meetings, mull around, and there is no backbone to your chapter.

It is necessary to use *parliamentary procedure carefully*. Its use can be overdone, but you *must* carry your meetings off in a businesslike manner.

The *expression of hospitality* by members of the club is at the core of the organization. You must have young alumnae on your hospitality committee too. You must give the young ones a job immediately, and if they have tags marked "Hostess", they don't feel self-conscious. And do *take proper care of the speaker and guest of honor!* And *don't take your guest of honor to a dinner party before the meeting and make him late for the meeting*. It is unforgivable to keep a group of people waiting indefinitely while the guest is being kept elsewhere.

One of the most important functions of an alumnae club is *raising money for scholarships and helping scholarship girls*. Your college is only as strong as the students who compose it.

Meetings for prospective students are very important. If the girls who attend the meeting don't go to Connecticut, their sisters or friends may. I believe it is important to invite parents to these meetings also, both in the interest of getting fine students and improving the public relations of the college.

Alumnae work seems to me the most satisfactory form of adult activity in which a woman can engage. You are working to make it possible for another generation to go to college, a most satisfying endeavor indeed.

A discussion of money-raising activities followed, and is not reported here since many of those activities are discussed in the chapter column elsewhere in this magazine.

President Park Hopeful About Future of Liberal Arts Colleges

At dinner President Park spoke informally to alumnae, commenting on important and significant events occurring on campus, emphasizing particularly the meeting on the United Nations to be held the next weekend, which was to be financed by the Carnegie Foundation for International Peace. She expressed an optimistic point of view concerning the future of the private liberal arts colleges, provided those colleges remain uncompromising in their determination to maintain high standards of accomplishment and quality in the selection of faculty and students and in the requirements made of the students.

She reported on several gifts made to the college within the past year, stressing especially her appreciation of last year's Alumnae Fund gift.

During the dinner an informal singing group of students, the Double Octet, entertained the guests. Sally Whitehead '49, Grosse Pointe Farms, Mich., was leader of the group. The response of the alumnae was most enthusiastic and must have been gratifying to the performers.

Student Speakers Explain Work of Organizations. Marenda Prentis '19, Chairman of Session

The evening meeting was for most Councilors the high point of the weekend. Nine student speakers explained in brief talks the aims and accomplishments of their organizations. Marenda Prentis '19, Executive Secretary of the Massachusetts Conference of Social Work, chairman, by her astute questions, brought out interesting student and alumnae reactions to statements made by the speakers. This meeting gave the alumnae the opportunity of observing the students on their own, so to speak, while commenting on activities which are their special interests.

The following organizations were discussed by the heads of the various groups: *Student Government*, Mildred Weber '49, Scarsdale, N. Y. *Political Forum*, Barbara Himmel '49, New York. *World Student Committee*, Betty Anderson '49, Middletown, Conn. *Religious Council*, Charlene Hodges '50, Baltimore, Md. *Five Arts Weekend*, Edith Barnes, Lancaster, Pa. *Athletic Association*, Emily Garrison, Westport, Conn. *Connecticut College News*, Grace Lurton '49, Scarsdale, N. Y. *Service League*, Janet Callaghan '49, Englewood, N. J. *National Student Association*, Mary Louise Oellers '50, Leonia, N. J.

The closing session on Sunday morning was an informal meeting held for the discussion of the activities of the weekend, and for offering suggestions for changes and improvements in future meetings of the Council. Attendance at Council, that is, how representatives shall be chosen; financing the Council, and programs were discussed, and recommendations made which will be taken under consideration by the officers of the Council.

We cannot close this fragmentary account of the weekend without expressing our appreciation to President Park for so warmly extending the hospitality of the college to us, and to Miss Harris for making so easy and pleasant all the arrangements having to do with meetings, and certainly for serving us such delightful meals. Alumnae Council, now a permanent part of the organization of the Alumnae Association, has become an exceedingly valuable and enjoyable one to many alumnae.

On the Campus

Fields of Learning Discussed by Specialists in Social Sciences, Humanities and Natural Sciences

Contributions of the natural sciences, the humanities, and the social sciences to knowledge, and the value of these studies in a college education were presented to the students in an attempt to assist them in choosing majors, choosing vocations, and evaluating their college experience. Mr. Raymond Kennedy, professor of sociology at Yale and husband of Mrs. Ruby Jo Kennedy, chairman of the Connecticut College Department of Sociology, spoke on the social sciences.

"Man needs to know more about his fellow man if he is to approach a logical scheme for working out human problems which appear at present to be desperately insoluble," Mr. Kennedy said. Pointing out that accomplishments of science have not been matched by achievements in human relationships, Mr. Kennedy stated, "The social sciences have a tremendous responsibility; to close the gap between their knowledge and that of the physical sciences before the latter get so far out of hand that man may die of the accomplishments of his own hand and brain."

President Gordon Chalmers of Kenyon College spoke on the humanities, and emphasized the importance of studying history, literature, languages, philosophy, if the student is to look wisely and penetratingly into human experience. Agreeing with Dr. Kennedy that the study of man is pressing in world affairs, he said however that since the well-springs of human action are profound, they are not completely and accurately measurable. It is great human documents, recorded events, decisions, defeats, victories, the internal record revealed in poetry that take the student deeply into the nature of man, according to President Chalmers. Studies of these matters, he said, inform the mind in such a way as to help one distinguish between the bogus and the genuine, to grasp the essence of human problems. Through them may be sought the answer to the great question of the 20th century, whether or not man as a person is valuable, and if he is subject to an inner moral law.

Dr. Merle A. Tuve, director of the Department of Terrestrial Magnetism of the Carnegie Institution in Washington, D. C., and winner this year of the John Scott award in science, spoke on the natural sciences, emphasizing the unity of all the disciplines, of the humanities, social sciences, and natural sciences, and calling for a synthesis, not greater cleavage of all fields of learning.

Palmer Library Described on Hartford Radio

In a dramatic but informative sketch, news of Palmer Library was given recently over station WTIC in Hartford. The series deals with Connecticut Institutions that promote the welfare of our people and are conducive to their happiness. Our vignette this morning brings us to New London to visit the Palmer Library at Connecticut College.

We stand here together now on the steps of the Palmer Library facing the fields of the college and looking out over the rooftops of New London city to the sea. On our left is the Thames River estuary. Beyond—in Groton—the low rooftops of the U. S. Submarine Base, with the sleek gray pig boats aligned like toys in their paralleling pens. Westward, the rolling hills stretch towards Lyme and Ham-burg. Due south the winter sunlight sparkles on Long Island Sound and touches the tip of Montauk Point where the beaches of Long Island lie like a cloud bank on the rim of the sea. Beyond is the open Atlantic. This is modern New London seen from the steps of the Palmer Library.

This beautiful building was erected in 1923, a gift to the college of Mr. and Mrs. George S. Palmer of New London. Prior to this time, however, before the college had opened its doors, in 1915, a well chosen collection of two thousand volumes had been contributed to the college by Mrs. Thomas Harland of Norwich, as a basis for a Library.

The Library contains pleasant reading and reference rooms, seminar rooms, a reserve book room, a typewriting room and ninety-six carrels for individual use by faculty and students, as well as others.

How this Palmer Library has grown! Today, its book stacks have a capacity of approximately 200,000 volumes. It contains 124,000 catalogued volumes and over 61,000 pamphlets, as well as many United States and Connecticut state and city documents—more than 600 periodicals are received currently. What a far cry from that day in 1923 when this building was completed and students, standing in line from New London Hall to the new building, on a winter day, passed the major part of the collection from hand to hand as an all day task force.

Today the Library contains many things of rare interest not only to the people of New London, the students and the faculty of the College but also, to the state of Connecticut and its citizens as well. There are fine historical volumes and documents on the history of the state. A collection of imprints of New London printers from the early days to the present is of rare interest to many people throughout the world. Many fine editions are here in increasing numbers, including examples of early printed

books from medieval times and such modern editions as those from Merrymont, Nonesuch and Golden Cockerel presses.

A collection of early travel in the Americas vies in popularity with a collection of original signed letters by British and American authors and political figures—with especial emphasis on the signatures of famous women.

There are many other collections of interest—and activities besides. For example, the wonderful Art Exhibition.

A celebrated oil painting by a modern artist is loaned to the Library each month from October to May by a public museum or collector. Examples of those shown are works by Henri Matisse, Robert Brackman and Kenneth Bates.

Also in the Library throughout the academic year are shown prints, water colors and drawings loaned by the Albert H. Wiggin Collection of the Boston Public Library — such works as those by Copley, Bellows, Toulouse-Lautrec, Rowlandson, Bone — and etchings and drawings by McBey, Cameron, John, Plampied, Benson and Brokhurst.

It is through these earnest efforts of the Palmer Library at Connecticut College that culture is broadened and spread—that a great measure of happiness is brought to the people of Connecticut.

G. Fox and Co. takes pleasure in bringing you these vignettes devoted to the Institutions of our State that promote the welfare of the people and better Connecticut living.

Mrs. Ruby Joe Kennedy, chairman of the Department of Sociology, her husband, Professor Raymond Kennedy, Yale sociologist, and President Park discuss the social sciences.

Connecticut Co-Sponsor of U N Institute

Second Summer Session to be held on Mount Holyoke Campus

Miss Louise Holborn of the Department of Government of Connecticut College met in December with consultants from other New England colleges and three sponsoring organizations to discuss the Mount Holyoke Institute on the United Nations. Connecticut College, the University of Massachusetts, Wesleyan, Amherst, Brown, Mount Holyoke, Smith, Wellesley, and Williams are the sponsoring colleges. The Carnegie Endowment for International Peace, the Foreign Policy Association, the Woodrow Wilson Foundation, and the World Peace Foundation are organizational sponsors.

The Institute held its first session at Mount Holyoke last year, and the enthusiastic response to its inauguration made it apparent that an important effort in international affairs had been established. Opportunities are offered for discussion with United Nations leaders, government officials from many countries, specialists in international relations, and leaders in movements toward world order. Weekly trips to Lake Success to observe the United Nations at Work are an important program feature.

The Institute is open to all men and women interested in world affairs. A special invitation is issued to alumnae of Connecticut College.

In the four week session members will consider one world problem each week in a carefully planned program of lectures and discussions: Topics:

June 26-July 2—Human Rights and Individual Security.

July 3-July 9—The Problem of European Union.

July 10-July 16—Conflicts and Tensions in Asia.

July 17-July 23—Outlook for World Stability.

Tuition charges amount to \$25 for one week, \$85 for four. Board and room expenses are \$35 each week. Totals include bus fare and overnight lodging on Lake Success trips.

Alumnae interested in securing further information should write to Mary J. Levy, Executive Secretary, Mount Holyoke College Institute on the United Nations, South Hadley, Massachusetts.

Roberta Blanchard, president of the Alumnae Association; Mrs. H. Starr Ballou, Smith College, on campus for Alumnae Council.

RE-UNIONS

JUNE 11, 12, 1949

Classes of '19, '35, '36,

'37, '38, '48

Chapter Activities

Editor: Mrs. Andrew Schultz Jr. (Mary Mory
'38) 230 Renwick Drive, Ithaca, N. Y.

The ALUMNAE NEWS is a natural medium of communication for the various chapters. A section devoted exclusively to news of chapters, opinions of chapter members, can be of great value. A letter circulated last December requested suggestions as to what a chapter section in the NEWS should contain.

The letter itself contained the suggestion that information dealing with problems common to most chapters might be useful—especially when solution of the problems had been achieved by at least some of the chapters. The letter further suggested that the "personals" be left to the Class Notes section of the magazine, and that our first column be devoted to discussion of ways and means of creating an effective chapter.

The twelve replies to the letter indicated that there is a real need and a strong desire for such a column. It is our plan, therefore, to make the *Chapter Notes* a clearing-house for ideas. We shall try to organize the subjects of interest according to the information received from the chapters. In each of the four issues of the year one problem or group of problems will be considered.

Questions for Program Committees

Obviously different chapters are confronted by different situations, depending upon size, age, location, and the make-up of membership. The questions asked, and the answers to the questions, will not deal simply with the affairs of the large, small, or medium-sized chapter, but with all of them.

Planning the program for the year is one of the most important jobs for chapter members. As the Program Committee meets to formulate the plan for the year, information concerning the following questions would be helpful:

1. What are the chapters doing to assist in the Admissions program of the College?
2. What are they doing to assist the Alumnae Association and the College financially?
3. To obtain desirable publicity for the Association and the College?
4. How can chapters make their meetings more important

and more interesting? How interest alumnae and keep attendance high?

5. What are the chapters doing to stimulate undergraduate participation in alumnae activities?
6. To stimulate interest among alumnae who live at some distance from chapter headquarters?
7. How do the chapters attract the younger alumnae and hold their interest? Would it be desirable to explain and put more emphasis on the structure of the Alumnae Association?
8. What is done at the first meeting to give everyone the feeling that she herself is an important part of an integrated group?

In the current column we are giving the answers of some of our chapters to questions 1 and 2.

1. What are the chapters doing to assist in the Admissions program of the College?

The *Denver* Chapter has 18 members, each of whom willingly assumes her share of the work of the group. Members of the chapter have visited all the high schools and one of the private schools in Denver giving them general information concerning the College. The alumnae have found that a good movie of the College would be a great asset. One private school head stated that when a movie is available, a member of the chapter might speak to the students of the school.

The *Springfield* Chapter also thinks a movie is desirable, and would be a great help in meetings of prospective students and their parents.

Last November the *Cleveland* Chapter held a reception for President Park at Laurel School. Alumnae, deans and principals of high schools, headmistresses of private schools, and prospective students from all the schools were invited. After Miss Park's excellent talk an opportunity was given those attending to ask questions and later to meet Miss Park.

Since it is not always possible to have someone directly from the campus present at the meetings for prospective students and their parents and teachers, a chapter member can give a most acceptable general talk. She should not attempt to give any but general information on admissions matters, and should state that only the Admissions Office is fully qualified to deal with the details. Some groups have found that a purely social event such as a tea produces satisfactory results. Sometimes the meeting for prospective students is combined with the undergraduate tea, which we shall discuss later. Undergraduates, it should always be remembered, are usually the best possible advocates for the College.

2. What are the chapters doing in the way of financial assistance to the Alumnae Association and the College?

Always successful in its money-raising projects, the *Cleveland* Chapter held its annual Blue and Silver Ball in December for the benefit of their Scholarship Fund. Gloria Henry '48 was chairman, assisted by recent and not so recent graduates. Undergraduates carried tickets for sale on blue trays. The event was not intended to be a large money-making endeavor (although \$180 was cleared), but rather to furnish an opportunity for the active participation of younger alumnae and undergraduates. Several other money-making ventures are in the offing and will be reported later.

"Means of Achieving a Workable Peace," a lecture by Mr. Haines of the College Department of History, was Connecticut's part of a lecture series put on by seven women's colleges entitled "Man's Struggle for Peace." Again, not a money-making project, but rather an opportunity for participation with other alumnae groups in a community affair, and for hearing a speaker from the campus, the chapter cleared \$56.00.

For the past several years the *Washington* Chapter has been gratifyingly successful with its magazine subscriptions, and with the sale of books. Used books are brought to meetings and sold. It is astonishing how saleable an old, tired-looking Perry Mason can be. This year the chapter is also selling stationery. At the end of the year *Washington* will report total profits from magazine subscriptions.

On April 6 the alumnae groups of Connecticut, Goucher, Pembroke, and Simmons are co-sponsoring a recital by Lauritz Melchior in Constitution Hall. More news after the event has transpired.

According to well-established custom, *New York*, *New Jersey*, and *Westchester* are combining in a theater benefit, to be given this year on the evening of May 2, with "Detective Story," the play to be presented. Also according to well-established custom, this joint effort is successful. This year theater conditions are uncertain, but we expect the usual results from these three chapters.

In addition to the theater benefit, *New York* is planning the sale of a Connecticut College scarf.

A handsome profit, \$250.00, was cleared by the *Westchester* Chapter on the sale of gift certificates.

Denver, that hard-working group of 18 members, sold four seats to the opening night of the Central City Summer

Note to Contributors:

Chapter material for the May issue of the ALUMNAE NEWS must reach the editor, Mrs. Andrew Schultz, Jr., 230 Renwick Drive, Ithaca, New York, on or before April 5. Material for the August issue must reach the editor on or before June 15.

Festival, at which time the Metropolitan Opera presented "Tales of Hoffman." The sale was a huge success, the idea was novel, and as a result the chapter was able to send \$100.00 to the Alumnae Fund.

In the *New Jersey* B. Altman gift certificate sale a portable radio and a mixmaster were prizes. Profit \$390.00!

As most alumnae surely must know, the *Boston* Chapter sponsored an evening at the "Pops" last year and cleared \$800 on the sale of half the floor. Another "Pops" planned for this year is one result of the splendid effort of the chapter last year.

A fund for Book Scholarships for undergraduates needing help is the objective of the *Springfield* Chapter, which expects to start the fund with proceeds from a series of bridge parties.

Smorgasbord at the Hotel Huntington in Pasadena for all C. C.'ers and their friends enabled the *Southern California* Chapter to start the season interestingly and successfully. Ten alumnae were there, each with a group of friends for her own table. Dorothy Royce Hadden, a prime mover of this chapter, reports that they made \$50.00, "a good beginning." Members of the group and their friends also were thus enabled to meet on very pleasant terms.

We have included above all reports of information which we received dealing with questions 1 and 2. Many of you, not knowing that we would follow this plan of reporting, did not include a detailed account of your activities concerned with these questions. We want to know about them, and if possible, to report them later. Please let us have the information when you can.

Look over the list of other questions and give us your answers based on experience, or your ideas which you believe are sound. We shall then pass the reports along to the entire group. Let us know, please, your ideas for improvement of this column.

Alumnae Fund, July 1, 1948-March 1, 1949

Total Amount Contributed by Individuals (not through chapters or classes) \$9,886.74

1919

Ruth Anderson
Ruth Avery French
Esther Batchelder
Evelyn Bitgood Coulter
Ethel Bradley Firth
Florence Carns
Pauline Christie
Dorothy Dart
Madeline Dray Kepes
Josephine Emerson Stiles
Gertrude Espenscheid
Priscilla Ford Schenke
Helen Gough
Dorothy Gray Manion
Alison Hastings Thomson
Katharine Holway Goodwin
Irma Hutzler
Margaret Ives
Clementine Jordan Goulart
Charlotte Keefe Durham
Florence Lennon Romaine
Frances Otten Seymour
Dorothea Peck
Marenda Prentis
Mary Robinson
Marion Rogers Nelson
Virginia Rose
Frances Saunders Tarbell
Gladys Stanton
Ruth Trail McClellan
Dorothy Upton
Juline Warner Comstock
Mildred White
Susan Wilcox
Winona Young

Dorothy Abbott Gregory
Luna Ackley Colver
Sadie Coit Benjamin
Elizabeth Hannon
Marion Shea Kirby

No. in class—65
Total—\$214.00

1920

Frances Barlow Jopson
Agnes Mae Bartlett Clark
Marjorie Carlson Muns
Maud Carpenter Dustin
Helen Collins Miner
Margaret Davies Cooper
Dorothy Doane Wheeler
Helen Gage Carter
Marion Gammons Fitch
Fanchon Hartman Title
Alice Horrax Schell
Mildred Howard
Kathryn Hulbert Hall
Agnes Jennings
Edith Lindholm Baldwin
Dorothea Marvin Detwiler
Jessie Menzies Luce
Margaret Milligan
Joan Munro Odell
Marie Munger

La Fetra Perley Reiche
Leah Nora Pick Silber
Esther Pihl
Clarissa Ragsdale Harrison
Isabelle Rumney Poteat
Dora Schwartz Gross
Eleanor Seaver Massonneau
Dorothy Stelle Stone
Esther Taber
Marjorie Viets Windsor
Grace Waller Preston
Elizabeth Williams
Emma Wippert Pease

Ruth Barber McLaughlin
Eunice Gates Woods
Ruth Newcomb
Rachel Parker Porter
Dorothy Quintard Mix
Helen Wooding Rowe

No. in class—65
Total—\$239.00

1921

Barbara Ashenden
Louise Avery Favorite
Marion Bedell Kelsey
Anna Brazos Chalmers
Laura Dickinson Swift
Mildred Fenelon
Abby Gallup
Hattie Goldman Rosoff
Eleanor Haasis
Charlotte Hall Holton
Agnes Leahy
Olive Littlehales Corbin
Marion Lyon Jones
Ethel Mason Dempsey
Ella McCollum Vahlteich
Ruth McCollum Bassett
Rose Meyrowitz Freeman
Roberta Newton Blanchard
Ruth Pattee Gerbroth
Dorothy Pryde
Alice Purtil
Loretta Roche
Rachel Smith
Esther Watrous Hendricks
Dorothy Wulf Weatherhead

Mary Agostini Bruni
Matilda Allyn
Anne Arkin Snedeker
Martha Houston Allen
Helen Rich Baldwin
Olive Stark O'Sullivan
Katherine Troland Floyd

No. in class—39
Total—\$168.50

1922

Gertrude Avery Krout
Margaret Baxter Butler
Harriet Bynon Rolfe
Helen Crofoot

Mary Damerel
Mildred Duncan
Blanche Finley
Mollie Kenig Silversmith
Elizabeth Merrill Blake
Augusta O'Sullivan
Helen Peale Sumner
Amy Peck Yale
Anne Slade Frey
Claudine Smith Hane
Marjorie Smith
Jeanette Sperry Thompson
Miriam Taylor Beadle
Mary Thomson Shepard
Gertrude Taurig
Helen Tryon
Marjorie Wells Lybolt
Dorothy Wheeler

Olive Tuthill Reid

No. in class—40
Total—\$148.50

1923

Florence Appel
Muriel Ashcroft
Helen Avery Bailey
Anna Buell
Evelyn Cadden Moss
Rheta Clark
Miriam Cohen
Elizabeth Dickinson Clary
Virginia Eddy
Helen Hemingway Benton
Abigail Hollister
Florence Iffland Hopkins
Marian Johnson Schmuck
Ethel Kane
Marjorie Knox Rice
Minna Kreykenbohm Elman
Mary Langenbacher Clark
Marcia Langley
Nellie LeWitt
Vivienne Mader
Elizabeth Moyle Gould
Margaret North
Doris Padelford Smith
Jean Pegram
L. Alice Ramsay
Mildred Seeley Trotman
Emily Slaymaker Leith-Ros
Irene Steele Saxton
Dorothy Stevens Keck
Jeannette Sunderland
Julia Warner
Mary Louise Weikert Tuttle
Ruth Wells Sears
Mary Wheeler
Kathryn Wilcox McCollom
Helene Wulf Knup

Lesley Alderman
Alice Boehringer
Harriet Leach Mackenzie

No. in class—83
Total—\$221.00

1924

Marion Armstrong
Dorothy Brockett Terry
Margaret Call Ladd
Hazel Converse Laun
Dorothea Cramer
Janet Crawford How
Helen Douglass North
Virginia Eggleston Smith
Eileen Fitz Gerald
Helen Forst
Madelin Foster Conklin
Anna Frauer Loiacono
Minna Gardner Thompson
Sarah Gordon Hahn
Katherine Hamblet
Virginia Hays Fisher
Elizabeth Hollister
Gloria Hollister Anable
Catharine Holmes Brandow
Elinor Hunken Torpey
Olivia Johnson
Aura Kepler
Barbara Kent Kepner
Margaret Lamberton Sweatt
Edith Langenbacher Breede
Marion Lawson Johnson
Harriet Lyon Terry
Lucille MacDonall Miller
Iola Marin Matthews
Elsie Marquardt Meek
Elizabeth McDougall Palmer
Julia Morrissey Fuller
Kathryn Moss
Evelyn Ryan Pope
Marion Sanford
Katherine Shelton Bindloss
Harriet Warner
Catherine Wells Duncan
Elizabeth Wigfall Root

Lillian Grumman

No. in class—84
Total—\$243.55

1925

Anna Albree Houston
Elizabeth Allen
Mary Auwood Bernard
Marion Barnett Halket
Orpha Brown Robinson
Thelma Burnham
Catherine Calhoun
Genevieve Delap Speer
Grace Demarest Wright
Margery Field Winch
Aileen Fowler Dike
Charlotte Frisch Garlock
Idell Godard Redway
Janet Goodrich Dresser
Eleanor Harriman Baker
Jessie Josolowitz
Dorothy Kilbourn
Adele Knecht Sullivan
Charlotte Lang Carroll

Gertrude Locke
Virginia Lutzenkirchen
A. Parks McCombs
Margaret Meredith Littlefield
Dora Milenky
Gertrude Noyes
Constance Parker
Dorothy Perry Weston
Adele Roos Morse
Charlotte Tracy Browning
Eleanor Tracy Adam
Marian Walp Bisbee
Emily Warner Caddock

Margaret Ewing Hoag
Florence Levy Cooper
Dorothy Loewenthal Pulklin

No. in class—66

Total—\$303.00

1926

Dorothy Andrews Funk
Frances Angier Thiel
Dorothy Ayers Scott
Katherine Bailey Mann
Doris Barton
Rosamond Beebe Cochran
Barbara Bell Crouch
Barbara Brooks Bixby
Letitia Burt Barker
Eleanor Cauty
Constance Clapp
Grace Clark MacKain
Katherine Colgrove
Elizabeth Damerle Gongaware
Catharine Dauchy Bronson
Mildred Dornan Goodwillie
Elise Durbrow Curlee
Margaret Durkee McCarthy
Margaret Ebsen Boehler
Helen Farnsworth Schneidewind
Lorraine Ferris Ayres
Kathleen Garrity
Lois Gordon Kossler
Frances Green
Alice Hess Pattison
Inez Hess
Theodosia Hewlett
Helen Hood Diefendorf
Katherine King Karlslake
Honor Kingsbury
Ruth Knup Wiederhold
Elizabeth Lee
Edith Low Hovey
Charlotte MacLear
Ruth McCaslin Marshall
Adeline Muirhead Kimball
Madelyn Smith Gibson
Margaret Sterling Norcross
Emma Sternberg Joidan
Harriet Stone Warner
Marjorie Thompson
Amy Wakefield
Pauline Warner
Eleanor Whittier Abbot
Jessie Williams Kohl
Margaret Williams

Edythe Hildreth Shepherd
Marjorie Northrop Rutili
Belle Rifkind Levins
Lavinia Scarlett Orr
Edna Smith Thistle

No. in class—76

Total—\$303.50

1927

Ruth Battey Silver
Nathalie Benson Manley
Eleanor Chamberlin
Esther Chandler Taylor
Edith Clark
Madelyn Clish Wankmiller
Marie Copp
Mary Crofoot De Gange
Alice Cronbach Uchitelle
Lillian Dauby Gries
Constance Delagrang Roux
Laura Drake Langmuir
Mildred Dunham Smith
Frances Fletcher Learned
Ruth Ford Duncan
Elizabeth Fowler Cox
Lucile Gilman
Margaret Graham Reichenbach
Ruth Hitchcock Walcott
Grace Holmes Morrison
Florence Hopper Levick
Esther Hunt Peacock
Gertrude Johnson Harris
Frances Joseph
Marian Lamson Carr
Elizabeth Leeds Watson
Gwendolyn Lewis Hoitt
Cora Lutz
Winifred Maynard Wright
Dorothy McDonald Johnson
Margaret Moore
Beryl Neily
Alice Owens Ansley
Lois Penny Stephenson
Sarah Pithouse Becker
Dorothea Redman Smith
Eleanor Richmond
Theodora Sanford Clute
Mary Storer Brooks
Florence Surpluss Miller
Harriet Taylor LaMontagne
Barbara Tracy Coogan
Grace Trappan
Esther Vars duBusc
Mary Wilcox Cross
Frances Williams Wood
Ethel Woodruff Pulsifer
Margaret Woodworth Shaw

Margaret Cummins Brittingham
Helen Lehman Bittenwieser
Constance Noble Gatchell
Harriet Sanditz Meyers

No. in class—101

Total—\$322.50

1928

Elizabeth Arthur Roth
Elmo Ashton Decherd
Dorothy Ayers Buckley
Dorothy Bayley Morse
Margaret Bell Bee
Grace Bigelow Churchill
Roberta Bitgood Wiersma
Dorothy Blair Coffel
Ethel Blinn Seiberling
Katharine Booth
Helen Boyd Marquis
Jeanette Bradley Brooks
Margretta Briggs Noble
Sarah Brown Schoenhut
Grace Carlson
Margaret Crofoot
Dorothy Davenport Voorhees
Evelyn Davis

Margaret Dawson Fick
Anne Delano Hanscom
Florine Dimmock Bray
Elizabeth Douglass Manross
Prudence Drake
Mary Dunning McConnell
Jeanette Felsenthal Pearlstine
Joyce Freston Wheatley
Elizabeth Gallup Ridley
Louisa Gay Fuller
Elizabeth Gordon Van Law
Elizabeth Hart Collins
Virginia Hawkins Perrine
Merle Hawley Smith
Karla Heurich Harrison
Margaret Howard Ballantyne
Edna Kelley
Abbie Kelsey Baker
Rachel Kilbon Wood
Adelaide King Quebman
Helen Little Clark
Beatrice Lord
Eleanor Lowman Stansbury
Anna Lundgren Shearer
Emma Jean McDonald
Margaret Merriam Zellers
Elizabeth Olsen Kline
Harriet Owens Rogers
Catherine Page McNutt
Mary Petersen Stoddard
Marion Pierpont
Helen Prugh Paull
Marguerite Reimann Roberts
Mildred Rogoff Angell
Catherine Ruddiman
Gertrude Salzer Gordon
Alida Sanford van Bronkhorst
Molly Scribner Pope
Ruth Shultis Wurth
Edna Somers
Katherine Sterritt Murdoch
Leila Stewart
Helen Suffern de Forest
Elizabeth Sweet Hadlock
Esther Taylor Erwin
Louise Towne Mitchell
Ruth Towson Moeller
Hilda Van Horn Rickenbaugh
Madelyn Wheeler Chase
Kathryn Whitely Winslow
Truth Wills Crooks
Eleanor Wood Frazer

Helen Beiderbecke Marquardt
Elizabeth Fay Martin
Lotta Hess Ringer
Joanne Houck Mancin
Juliette Pittelli LaGioia

No. in class—126

Total—\$406.00

1929

Katherine Aikens Van Meter
Margaret Anderson Hafemeister
Josephine Arnold
Mary Bond Blake
Margaret Bristol Carleton
Arlene Brown Stone
Ethel Cook
Jennie Copeland
Ruth Dudley
Flora Early Gurney
Muriel Ewing
Eleanor Fahey Reilly
Wilhelmina Fountain Strickland
Bertha Francis Hill

Faith Grant Langreth
Verne Hall
Jean Hamlet Dudley
Ann Heilpern Randall
Phyllis Heintz Malone
Helen Hergert Kingsbury
Flora Hine Myers
Rosamond Holmes Smith
Grace Houston Murch
Frances Hubbard
Helen Kahle Reichert
Muriel Kendrick
Norma Kennedy Mandell
Elizabeth Lancot
Cynthia Lepper Reed
Winifred Link Stewart
Frances McElfresh Perry
Elizabeth McLaughlin Schroeder
Adeline McMiller Stevens
Lillian Ottenheimer
Ruth Petrofsky Petrofsky
Elizabeth Riley Whitman
Julia Rubenstein
Mary Scattergood Norris
Polly Seavey Lee
Elizabeth Seward Tarvin
Edith Simonton Whittemore
Helen Smith Haldy
Elizabeth Speirs
Esther Stone
Carolyn Terry Baker
Dorothy Thayer White
Frances Tillinghast Selko
Elizabeth Utley Lamb
Mary Walsh Gamache
Frances Wells Vroom

Marjorie Gove Studley
Eleanor Rose Carey
Virginia Shank Anderson

No. in class—99

Total—\$251.85

1930

Marion Allen
Elizabeth Avery Hatt
Elizabeth Bahney Mills
Katharine Bailey Hoyt
Dorothy Barrett
Dorothy Barrett Bertine
Mabel Bartlett
Ruth Barry Hildebrandt
Jane Bertschy Jackson
Margaret Brewer Bunyan
Frances Brooks Foster
Ruth Brown
Jean Burroughs Kohr
Mercer Camp Stone
Elizabeth Capron
Mary Cary
Ruth Ferguson
Jennie Gada Gencarelli
Marian Geer
Norma George Murray
Isabel Gilbert Greenwood
Elizabeth Glass Dahir
Constance Green Freeman
Frieda Grout
Dorothy Harner Saunders
Ruth Harrison Street
Elizabeth Hartshorn
Ruth Jackson Webb
Virginia Joseph
Erna Kanehl Jeffre
Ruth Litch Redlack
Elizabeth McCusker White
Mildred Meyer Doran
Bertha Moskovitz Udell

Dorothy Quigley
 Marion Ransom
 Marjorie Ritchie
 Constance Smith Langtry
 Eleanor Thayer Toney
 Gwendolyn Thomen Sherman
 Eleanor Tyler
 Ernestine Vincent Venner
 Edith Walter Samuels
 Helen Weil Elfenbein
 Fanny Young Sawyer

Ruth Hodgkins
 Margaret Jackman Gesen
 Mary Kidde Morgan
 Miriam Peck

No. in class—106
Total—\$308.00

1931

Frances Aven Osgood
 Thursa Barnum
 Fannie Bixler Murphy
 Mary Boardman
 Kathryn Bowman Nock
 Caroline Bradley Wallace
 Rosemary Brewer Lange
 Elizabeth Clifton Ray
 Dorothy Cluthe Schoof
 Anna Cofrances Guida
 Alta Colburn Steege
 Isabel Colby
 Alice Coy Schwenk
 Anne Ebsen Buckley
 Marguerite Fishburne McKown
 Margaret Fitzmaurice Colloty
 Dorcas Freeman Wesson
 Constance Ganoe Jones
 Mary Geier Brigham
 Margaret Gleeson
 Flavia Gorton Williams
 Dorothy Gould
 Ruth Griswold Henderson
 Alice Hangen
 Elizabeth Hendrickson Matlack
 Virginia Hinman Allen
 Marie Louise Holley Spangler
 Alice Kindler
 Jane King Buss
 Gertrude Larson Sperry
 Josephine Lincoln Morris
 Virginia Lovis Parker
 Katherine Lowe Streiferd
 Imogene Manning
 Edna Martin Kittredge
 Lorna McGuire
 Nona Murrell Kip
 Lucille Poppe
 Grace Reed Regan
 Mary Reed Stewart
 Virginia Reitzell
 Caroline Rice
 Elizabeth Rieley Armington
 Dorothy Rose Griswold
 Gertrude Smith Cook
 Catherine Steele Batchelder
 Anna Swanson Varnum
 Evelyn Watt Daniels
 Margaret Whitman Allen
 Evelyn Whittemore Woods
 Muriel Williams
 Elizabeth Wilson Pugh
 Virginia Yancey Stephens
 Ruth Allen
 Wilhelmina Brown Seyfried
 Yvonne Carns Wogan
 Katherine Eggleston Wadleigh
 Harriet Hickok Hardy

Ruth Johnson
 Elizabeth Way Williams
 Elinor Wells Smith

No. in class—130
Total—\$318.00

1932

Hortense Alderman Cooke
 Marion Allen
 Helen Alton Colmar
 Mabel Barnes Knauff
 Ruth Baylis
 Marjorie Bradshaw Adams
 Frances Buck Taylor
 Louise Bunce Warner
 Gertrude Butler
 Ruth Caswell Clapp
 Susan Comfort
 Faith Conklin Hackstaff
 Kathryn Cooksey Dimmitt
 Mary Cullen Chappell
 Priscilla Dennett Willard
 Janice Egel Ruslander
 Drusilla Fielding
 Janet Hamilton Middleton
 Mabel Hansen Smith
 Margaret Hazlewood
 Sylvia Hendel Irwin
 Margaret Hiland Waldecker
 Ruth Judd Green
 Margaret Leland Weir
 Betty Linscott
 Sophie Litsky Gold
 Ann Elizabeth Lucas Meiling
 Mercia May Richards
 Helen McGillicuddy
 Hilma McKinsty Talcott
 Marion Nichols Arnold
 Mildred Peirce
 Ruth Raymond Gay
 Louise Rhodes Brown
 Eleanor Roe Merrill
 Deborah Roud Cutler
 Julia Salter Ferris
 Leah Savitsky Rubin
 Emma Schaumann
 Ruth Seanor Hubbell
 Eleanor Sherman Vincent
 Mildred Solomon Savin
 Virginia Stephenson
 Dorothy Stevens
 Mary Sturdevant Nye
 Alice Van Deusen Powell
 Evelyn Warren Tuttle
 Alice Winston Liebman
 Mary Wyeth Jones
 Gertrude Yoerg Doran

Dorothy Graver
 Julia Kaufholz Morley
 Mary Kent
 Betty Patterson Travis
 Lois Saunders Porteous

No. in class—112
Total—\$372.50

1933

Dorothea Bascom McAllister
 Alma Bennett Belknap
 Katharine Bonney
 Adalisa Bronstein Scheirer
 Sarah Buchstane
 Lucile Cain Dalzell
 Susan Crawford Stahman
 Adelaide Cushing Thuener
 Mary Eaton LeFevre
 Judith Epstein Routman

Ruth Ferree Wessels
 Marjorie Fleming Brown
 Alice Gordon Washton
 Marjorie Green Sullivan
 Jane Griswold Holmes
 Katherine Hammond Engler
 Helen Hubbard Baird
 Eleanor Husted Hendry
 Natalie Ide
 Martha Johnson Hoagland
 Eleanor Jones Heilman
 Elizabeth Kunkle Palmer
 Ericka Langhammer Grimmeisen
 Jean Marshall
 Marjorie Miller Weimer
 Margaret Mills Breen
 Ruth Norton Mathewson
 Helen Peasley Comber
 Jean Pennock
 Margaret Ray Stewart
 Paula Reymann Steger
 Grace Stephens
 Dorothy Stokes
 Janet Swan Eveleth
 Virginia Swan Parrish
 Dorothy Tomkinson Fairbank
 Abbie Usher Aurell
 Virginia Vail Lavino
 Jessie Wachenheim Burack
 Elsa Waldecker
 Helen Wallis Christensen
 Elizabeth Warden
 Dorothy Wheeler Spaulding

Edith Gruberg Margolies
 Mary Louise Newcomb Hobson
 Eleanor Sauer

No. in class—109
Total—\$223.00

1934

Elizabeth Archer Patterson
 Minna Barnet Nathan
 Florence Baylis Skelton
 Emily Benedict Halverson
 Marjorie Bishop
 Libbie Blumenthal Jacob
 Marion Bogart Holtzman
 Ruth Brooks Von Arx
 Anna Frances Burke
 Ann Crocker Wheeler
 Betty Devlin North
 Elizabeth Flanders
 Miriam Greil Pouzzner
 Betty Hershey Lutz
 Eleanor Hine Kranz
 Harriet Isherwood Power
 Ruth Jones Wentworth
 Edna Kent Nerney
 Cait Lewis Witt
 Lilla Linkletter Stuart
 Ruth Lister Davis
 Martha Lubchansky Freedman
 Julia McVey Rolfe
 Dorothy Merrill Dorman
 Alice Miller Tooker
 Elizabeth Moon Woodhead
 Grace Nichols Rhodes
 Jane Petrequin Hackenbourg
 Janice Pickett Willmann
 Rose Piscatella Insinga
 Edith Richman Stolzenberg
 Ethel Russ Gans
 Camille Sams Lightner
 Anne Shewell
 Dorothy Sisson
 Emily Smith
 Jean Stanley Dise

Marie Stone Bacharach
 Alice Taylor Gorham
 Marjorie Thayer Bidle
 Janet Townsend Willis
 Jane Trace Spragg
 Elizabeth Turner Gilfillan
 Jane Vogt Wilkison
 Millicent Waghorn Cass
 Marjorie Young Siegfried
 Miriam Young Vanderbrouk

Rose Braxl
 Harriet Buescher Lawerence
 Helen Frey Sorenson
 Martha Hoagland Fish
 Felicia Olstyn Hober
 Emily Witz Charshee

No in class—115
Total—\$237.00

1935

Lydia Albree Child
 Marion Anello Jackel
 Mary Jane Barton Shurts
 Margaret Baylis Hrones
 Barbara Birney Pratt
 Dorothy Boomer Karr
 Elizabeth Bozell Forrest
 Elizabeth Bronk
 Sabrina Burr Sanders
 Catherine Cartwright Backus
 Roberta Chace Campbell
 Margaret Creighton Green
 Mary-Alice Davis Chappell
 Elizabeth Dutch
 Sylvia Dworski
 Elizabeth Farnum Guibord
 Merion Ferris Ritter
 Helen Fine
 Catherine Fitzgerald Warne
 Ruth Fordyce McKeown
 Jeanette Freeman Campbell
 Elizabeth Gerhart Richards
 Virginia Golden Kent
 Mildred Goldfaden Engel
 Mary Goldwater Abrons
 Edna Grubner Gilman
 Charlotte Harburger Stern
 Barbara Hervey
 Martha Hickam Fink
 Madlyn Hughes Wasley
 Catherine Jenks Morton
 Virginia King Carver
 Marjory Loeser Koblitz
 Doris Merchant
 Marjorie Nicholson
 Elizabeth Osterman Bunyan
 Rhoda Perlo Weinberg
 Lois Pond
 Maude Rademan Hickey
 Barbara Rohrmayer Otis
 Mary Savage Collins
 Priscilla Sawtelle Ehrlich
 Elizabeth Sawyer
 Mabel Spencer Hajek
 Barbara Stott Tolman
 Mildred Wanner Wilson
 Marion Warren Rankin
 Margaret Watson O'Neill
 Marjorie Wolfe Gagnon
 Ruth Wormelle Patten
 Ruth Worthington Henderson

Yvonne Benac
 Marjorie Malcolm Brookes
 Dora Steinfeld Todd

No. in class—113
Total—\$279.00

1936

Frances Aiken Dickey
 Jenet Alexander McGeorge
 Gertrude Allen Dinsmore
 Dorothy Barbour Hersey
 Elisabeth Beals Steyaart
 Ruth Benham
 Elizabeth Bindloss Johnson
 Gladys Bolton Berlowe
 Margaret Burgess Hoy
 Josephine Bygate Rolfe
 Jane Cadwell Lott
 Ruth Chittim Eufemia
 Jean Clarke Lay
 Alice Cobb Larrabee
 Shirley Durr Hammersten
 Frances Ernst Hallaran
 Miriam Everett Macurda
 Mary Ewing Lewis
 Arline Goettler Stoughton
 Bessie Goldfaden Bellin
 Alys Griswold Haman
 Ruth Grodotzke Clapp
 Janet Hadsell
 Margery Harris McLean
 Isabel Healey
 Dorothy Holly Watson
 Sally Jumper
 Evelyn Kelly Head
 Dorothy Kelsey Rouse
 Sally Kimball Bender
 Elinor Knoche Baird
 Selma Leavitt Gerler
 Sarah Leight Laubenstein
 Marjorie Maas Haber
 Eliese Martens Wagenseil
 Janette McCreely Hardy
 Margaret McKelvey Renner
 Josephine McKerihan Triebel
 Amy McNutt McNeel
 Gertrude Mehling Partington
 Margaret Morehouse Kellogg
 Elizabeth Parsons Lehman
 Marion Pendleton Obenhaus
 Dorothy Pike
 Josephine Pratt Lumb
 Janet Reinheimer Barton
 Jean Rothschild Cole
 Mary Schoen Manion
 Jane Scolley Mannix
 Eleanor Snyder
 Priscilla Spalding Zacher
 Margaret Stark Huepper
 Caroline Stewart Eaton
 Dorothy Stewart
 Edith Thornton
 Olive Tubbs Chendali
 Jean Vanderbilt Swartz
 Elizabeth Wallis Ballantine
 Gertrude Weyhe Dennis
 Margaret Woodbury Thomas

Letitia Bear
 Betty Davis Pierson
 Eleanor Mansfield Moore
 Josephine Merrick Mock
 Bianca Newell
 Elise Nieschlag Truebner
 Dorothy Robison Daley

No. in class—130
 Total—\$386.00

1937

Marian Adams
 Edith Agranovitch
 Margaret Aymar Clark

Dorothy Baldwin
 Lucy Barrera
 Mildred Beach Miller
 Belinda Beam
 Beulah Bearse West
 Lois Beckwith Ottinger
 Glovett Beckwith-Ewell
 Virginia Belden Miller
 Margaret Bennett Hires
 Ranice Birch Davis
 Geraldine Bissell Carroll
 Emily Black Grandy
 Joan Blair Carter
 Norma Bloom Hauserman
 Harriet Brown Bickford
 Ruth Burdsall Reed
 Estelle Campbell Leetch
 Leonore Carabba Griffin
 Emroy Carlough Roehrs
 Shirley Cohen Schrage
 Louise Cook Swan
 Mary Corrigan
 Margaret Coulter
 Ellen Cronbach Friedman
 Virginia Deuel
 Elizabeth Dixon Vogt
 Barbara Fawcett Schreiber
 Katherine Fulton
 Mildred Garnett Metz
 Elizabeth Gilbert Gehle
 Leonore Gilson Williams
 Eleanor Griffin Poole
 Cornelia Hadsell
 Barbara Haines Werbe
 Dorothy Harris Wellington
 Theodora Hobson
 Fay Irving Squibb
 Gretchen Kemmer Wheelock
 Dorothy Lyon
 Dorothy McGhee Luckenbill
 Evelyn Miller Ingalls
 Emma Moore
 Pearl Myland Kaufman
 Phoebe Nibbs Baer
 Helen O'Brien Halstead
 Virginia Peterson Sarles
 Ruth Pierce Bulkley
 Mary Reynolds Danforth
 Dorothy Richardson
 Lois Riley Erskine
 Margaret Ross Stephan
 Shirley Sackett Railing
 June Santee Garihan
 Ruth Scales Marshall
 Elizabeth Schumann Everitt
 Winifred Seale Coffin
 Charlotte Sharp Wheeler
 Elizabeth Smith Hiscox
 Mary Stewart Bosqui
 Martha Storek
 Marion Taylor Phelon
 Elise Thompson Bailen
 Cornelia Tillotson
 Elizabeth von Colditz Bassett
 Dorothy Wadhams Cleaveland
 Frances Wallis Sandford
 Marjorie Webb Jones
 Margaret Wellington
 Bernice Wheeler
 Doris Wheeler Oliver
 Helen Whiting Hedman
 Elizabeth Ayer Newman
 Helen Block Pick
 Betty Jane Buell Mulford
 Charlotte Calwell Stokes
 Lucille DeBlois Cate Hull
 Jane Peets Myers

Eleanor Terradell Koontz
 Irma Witkower Reiner
 No. in class—136
 Total—\$406.00

1938

Bethy Anderson Verduin
 Janette Austin Steane
 Gertrud Backes Littlefair
 Doris Bacon
 Natalie Bailliere Eddy
 Margaret Ball Craig
 Dorothea Bartlett
 Marjorie Beaudette Wilson
 Katherine Boutwell Hood
 Julia Brewer Wood
 A. Marcella Brown
 Mary Capps Stelle
 Barbara Case Franklin
 Louise Chappell
 Kathryn Chatten Hoyt
 Anne Chazen Allen
 Anne Crowell Davis
 Ellen Curtis Hollis
 Anne Darling Hwoschinsky
 Hazel Davenport
 Jeanette Dawless Kinney
 Eugenia Dick
 Sylvia Draper Fish
 Ruth Earle Brittan
 Beatrice Enequist Strifert
 Evelyn Falter Sisk
 Elizabeth Fielding
 Wilhelmina Foster Reynolds
 Winifred Frank Havell
 Esther Gabler Robinson
 Mary Hellwig Gibbs
 Ruth Hollingshead Clark
 Erna Hurlbut White
 Jane Hutchinson Cauffield
 Margaret Irwin Langborgh
 Mary Jenks Dolan
 Selma Kingsdale Lewenberg
 Audrey Krause Maron
 Lucille Levy Eisenberg
 Emily Agnes Lewis
 Adelaide Lubchansky Slopak
 Beth McIlraith Henoch
 Marjorie Mintz Deitz
 Carol Moore Kepler
 Bessie Morehouse Kellogg
 Eunice Morse Evans
 Mary Mory Schultz
 Margaret Nelson Hanson
 Winifred Nies Northcott
 Carmen Palmer von Bremen
 Jean Pierce Field
 Jeannette Rothensies Johns
 Elsie Schwenk Fullerton
 Annette Service Johnston
 Selma Silverman Swatsburg
 Augusta Straus Goodman
 D. Hazel Sundt Brownlee
 Helen Swan Stanley
 Martha Thumm
 Betty Wagner Knowlton
 Katherine Walbridge
 Frances Walker Chase
 Elizabeth Wallace Greig
 Judith Waterhouse Draper
 Helen Weeks Sterner
 Virginia Wilson Hart
 Jane Bull Kuppenheimer
 Anne Gildersleeve Blackman
 Ellen Grant France
 Ellen Iseman Eisenberg
 Florence McConnell Knudsen

No. in class—129
 Total—\$367.00

1939

Jean Abberley Arms
 Marjorie Abrahams
 Catherine Ake Bronson
 Margery Armstrong McNally
 Margaret Barrows Griffith
 Martha Beam Troutman
 Barbara Boyle Merrick
 Dorothy Clements Downing
 Eunice Cocks Millard
 Jane de Olloqui Harris
 Beatrice Dodd Foster
 Kathryn Ekirch
 Jean Ellis Blumlein
 Harriett Ernst Viele
 Henrietta Farnum Gatchell
 Jean Friedlander Schwartz
 Helen Gardiner Heitz
 Thelma Gilkes
 Jane Guilford Newlin
 Jane Hadley Porter
 Ruth Hale Buchanan
 Muriel Hall Brown
 Muriel Harrison Slosberg
 Ninki Hart Bernard
 Berenice Hecht Schneider
 Grace Hecht Block
 Doris Houghton Ott
 Janet Jones Diehl
 Elizabeth Jordan
 Ruth Kellogg Kent
 Jane Kelton Shoemaker
 Madelaine King Congdon
 Gwendolyn Knight Nevin
 Rose Lazarus Shinbach
 Dorothy Leu Loomis
 Eldreda Lowe Nie
 Cynthia Madden Beebe
 Margaret McCutcheon Skinner
 Janet Mead
 Harriet Mendel Wirth
 Marjorie Mortimer Kenney
 Martha Murphy Russell
 Barbara Myers Haldt
 Caroline Neef Headley
 Elizabeth Parcels Arms
 Priscilla Pasco
 Elizabeth Patton Warner
 Patricia Pope Fairbairn
 Carol Prince Allen
 Margaret Robison Loehr
 Mary-Ellen Salom Stevens
 Virginia Taber McCamey
 Eunice Titcomb
 Marion Veal
 Catherine Warner Gregg
 Mildred Weitlich Gieg
 Nancy Weston Lincoln
 Mary Winton Dickgiesser
 Doris Brookby Wanzenberg
 Mary Chapman Watts
 Mary Glover
 Vivian Graham Hope
 Carolyn Kenyon
 Jean McLain Dnttenhofer
 Florence Rankin
 Margaret Weston French
 Dorothy Whipple Robinson
 No. in class—126
 Total—\$270.00

1940

Patricia Alvord French
 Frances Baratz Monser

Jeanette Beebe
 Jeannette Bell
 Jean Bemis Bradshaw
 Anahid Berberian Constantian
 Sybil Bindloss
 Doris Bonner
 Helene Bosworth Shepard
 Eunice Brewster Foss
 Miriam Brooks Butterworth
 Mildred Brown O'Neil
 Constance Buckley
 Grace Bull Barbey
 Helen Burnham
 Jane Clark Heer
 Virginia Clark Bininger
 Deborah Curtis Henry
 Barbara Deane Olmsted
 Mary L. Deane
 Shirley Devereaux Kendall
 Margaret Dunn Blanchard
 Eleanor English Glynn
 Mary Fisher McWilliams
 Louise Flood
 Polly Frank Shank
 Suzanne Getler Manker
 Mary Giese Goff
 Elizabeth ilbert Wild
 Evelyn Gilbert Thorner
 Apphia Hack Hensley
 Margaret Haddad
 Anne Hardy Antell
 Constance Harvey White
 Edith Irwin Whelden
 Frances Kelley Bump
 Irene Kennel Pekoc
 Elizabeth Kent Kenyon
 Catherine Klink McGibbon
 Natalie Klivans Morgan
 Elizabeth Lamprecht Slobey
 Lois Langdon LeClair
 Jane Loewer Butler
 Elizabeth Lundberg
 Natalie Maas
 Marillyn Maxted Higgins
 Olive McIlwain Kerr
 Evelyn McGill Aldrich
 Katherine Meili Anderton
 Elizabeth Morton Carlsen
 Dorothy Newell Wagner
 Veronica O'Connell Scharfenstein
 Elizabeth Pfeiffer Wilburn
 Laeita Pollock Israelite
 Alice Porter Downer
 Katherine Potter Judson
 Harriet Rice Strain
 Shirley Rice Holt
 Catherine Rich Bravton
 Ruth Rusch Sheppe
 Barbara Sage
 Josephine Selden Spruance
 Davina Sherman
 Beryl Sprouse Cochran
 Mary Testwuide Knauf
 Carol Thompson Crandall
 Patsy Tillinghast Shaw
 Eleanor Timms Irish
 Susan Vaughan Shields
 Katherine Warner Doerr
 Clasissa Weekes Burgevin
 Katherine Wheeler Hastings
 Irene Willard
 Marjorie Willgoos Betts
 Alice Wilson Umpleby
 Martha Young Youngquist
 Katherine Arnstein May
 Elizabeth Barron Dingman
 Margaret Bear Gardner

Evelyn Braunworth McKinley
 Janet Marsh Lathrop
 Florence McKemie Glass
 Mary Reinhart Fulkerson

No. in class—147
 Total—\$385.00

1941

Betsey Barker McKenna
 Eileen Barry Wilderotter
 Barbara Berman Levy
 Elma Bidwell
 Dorothy Boschen Holbein
 Ann Breyer Ritson
 Elizabeth Burford Graham
 Elizabeth Byrne Anderson
 Martha Chapman Laughton
 Virginia Chope
 Dorothy Cushing Redington
 Mary Louise Cutts
 Henrietta Dearborn Watson
 Ruth DeYoe
 Leann Donahue Rayburn
 Ruth Doyle
 Priscilla Duxbury Wescott
 Catherine Elias
 Allayne Ernst Wick
 Janet Fletcher Ellrodt
 Margaret Ford
 Virginia Fullerton Connors
 Doris Goldstein Levinson
 Barbara Gray
 Phyllis Grove Slocum
 Margaret Hanna Canfield
 Margaret Hardy Schweizer
 Rosalie Harrison Mayer
 Barbara Henderson
 Alice Hobbie
 Elizabeth Hollingshead Seelye
 Elizabeth Holmes Nichol
 Mary Holohan Waldron
 Lucille Horan
 Audrey Jones Burton
 Anita Kenna Doonan
 Elizabeth Kirkpatrick Gray
 Sarah Kiskadden McClelland
 Marilyn Klein Pratt
 Sarah Kohr Gregory
 Harriet Leib Garofalo
 Lorraine Lewis Durivan
 Mildred Loscalzo Vanderpool
 Elizabeth Main Chandler
 Eugenia Mercer
 Jane Merritt Bentley
 Barbara Miller
 Mary Montague
 Ethel Moore Wills
 Elizabeth Morgan Keil
 Betty Neiley Cleveland
 Virginia Newberry Leach
 Dorothea Nichols Hamill
 Katherine Ord McChesney
 Linnea Paavola
 Edith Patton Cranshaw
 Janet Peto McClain
 Janice Reed Harman
 Alida Reinhardt
 Margaret Robinson Manning
 Miriam Rosnick Dean
 Elizabeth Schwab Fuld
 Natalie Sherman Kleinkauf
 Althea Smith Latham
 Elizabeth B. Smith
 Ruth Sokol Dembo
 Louise Stevenson Andersen
 Margaret Stoecker Moseley
 Shirley Stuart Fick

Frances Swan Upson
 Wilma Swisler
 Rose Tangari
 Marian Turner Selby
 Barbara Twomey
 Edythe Van Rees Conlon
 Kathryn Verie
 Sybil Ward Smith
 Mary Ware
 Mary Walsh Yates
 Jane Whipple Shaw
 Marjorie Wicoff Cooper
 Barbara Yohe Williams
 Lois Altschul Aaron
 Mary Cocken Dillon
 Claire Haines
 Jane Kennedy Newman
 Elinor Mitchell Wilde
 Margaret Patton Hannah
 Mary Pettengill Smith-Petersen
 Jane Ray Sumner
 Mary Reisinger Tobey
 Ann Rubinstein Husch
 Sally Schley Manegold
 Harriet Stricker Lazarus
 Sally Tremaine North

No. in class—155
 Total—\$475.50

1942

Judith Bardos Pinter
 Dorothy Barlow Coykendahl
 Mary Batchelder Cogswell
 Betty Bentley Vierung
 Adrienne Berberian Hughes
 Mary Blackmon Smith
 Doris Boies Guyton
 Elizabeth Bowden Day
 Barbara Brengle Wriston
 Lois Brenner Ramsey
 Betsy Brookes
 Barbara Burr Roth
 Barbara Butler Paonessa
 Janet Carlson Calvert
 Justine Clark
 Frances Cornell Nielson
 Charlotte Craney Chamberlain
 Mary Daoust Glendenning
 Mary Lewis Crowell Pauli
 Susan Dart McCutcheon
 Evelyn DePuy Peterson
 Anne Drake
 Elinor Eells Weisse
 Vivian Eshelman Kunkel
 Vesta Firestone
 Mary Elizabeth Franklin Gehrig
 Virginia Frey Linscott
 Edna Fuchs Allen
 Rebecca Green
 Jean Hall Dearing
 Ruth Hankins
 Sylvia Hansling
 Selma Hart Rosen
 Elizabeth Harvey
 Helen Hingsburg Young
 Frances Homer
 Barbara House Fitzgerald
 Constance Hughes McBrien
 Frances Hutchison de Veer
 Frances Hyde
 Joan Jacobson Green
 Shirley Jaeger
 Doris Kaske Renshaw
 Margaret Keagy Whittemore
 Elizabeth Ketcham Maidment
 Eleanor King Miller
 Helen Lederer Pilet

Jeanne LeFevre
 Mary Anna Lemon Meyer
 Marjorie Linder
 Dorothy Linehan Blitzer
 Virginia Little Miller
 Rilla Loomis Loving
 Margaret Mack DeWitt
 Thyrsa Magnus Beall
 Alleyne Mathews
 Marjorie Mitchell Rose
 Elizabeth Moeller
 Jean Morse Cockerill
 June Morse
 Ruth Moulton Cowan
 Grace Nelson Auge
 Audrey Nordquist O'Neill
 June Perry Mack
 Elinor Pfautz Dalidowicz
 Lyria Phippen Ogilby
 Martha Porteus
 Mary Rita Powers
 Nancy Pribe Greenfield
 Margaret Ramsay Starr
 Priscilla Redfield Johnson
 Louise Ressler Faust
 Adele Rosebrock Burr
 Marion Ryan
 Palmina Scarpa Weigle
 Susan Schaap Gottlieb
 Barbara Sexton Clark
 Ann Small Burnham
 Barbara Smith
 Betty Smith Clifton
 Susan Smith Nystedt
 Louise Spencer Hudson
 Jean Staats Lorish
 Mary Stevenson Stow
 Elizabeth Stickney
 Eloise Stumm Brush
 Janet Swan Muens
 Muriel Thompson
 Lenore Tingle Howard
 Neva Beth Tobias Williams
 Sallie Turner McKelvey
 Barbara Weld McGuire
 Lilly Weseloh Maxwell
 Lois Weyand Bachman
 Harriet Wheeler Patterson
 Ann Whitmore Carter
 Florence Wilkison Kennedy
 Nancy Wolfe Hughes
 Jane Worley Peak

Louisa Bridge Egbert
 Barbara Burns Brandt
 Anne Dorman Atherton
 Jean Grant
 Margaretta Hosack Jones
 Marjorie Kurtzon Cohn
 Barbara MacPherson Smith
 Marjorie Meyer Riviere
 Dorothy Mitchell Boyer
 Susan Parkhurst Crane
 Virginia Seens
 Irene Smith Rand
 Suzanne Sprague Morse
 Mary Lou Wykoff Sangdahl
 Alma Zeller

No. in class—158
 Total—\$549.50

1943

Frances Adams Crane
 Barbara Andrus Collins
 Filomena Arborio Dillard
 Traill Arnold Kenety
 Janet Ayers Leach

Barbara Bailey Lord
 Jane Bakken Beet
 Priscilla Barley
 Marjorie Batsner Wersel
 Vera Bluestone Michaels
 Helen Borer Jackson
 Martha Boyle Morrisson
 Alice Brewer Cummings
 Marion Butterfield Hinman
 Alys Campbell Vincent
 Anna Christensen Carmon
 Betsy Clarendon
 Margery Claverie Barnes
 Jeanne Corby Bell
 Janet Corey
 Lois Creighton Abbot
 Betty Crouch Hargrave
 Louise Daglian Belcher
 Mary Jane Dole Morton
 Mary Lou Elliot Dearnley
 Barbara Estabrook Fox
 Elizabeth Failor Woodworth
 Marjorie Fee Manning
 Phyllis Feldman
 Jean Forman Harrington
 Edith Gaberman Sudarsky
 Marjorie Gesner Johnson
 Anne Godchaux Polack
 Jane Anne Grimley Norsworthy
 Thelma Gustafson Wyland
 Constance Haaren Wells
 Kathryn Hadley
 Betty Hammink Carey
 Margaret Harrington Walker
 Barbara Hellmann
 Margaret Heminway Jones
 Alicia Henderson Speaker
 Betsy Hodgson Yeager
 Barbara Hogate Ferrin
 Charlotte Hosfeld Tarp
 Doris Hosetter Hoy
 Joyce Johnson St. Peter
 Katharine Johnson Anders
 Alma Jones Waterhouse
 Louise Kalb
 Sally Kelly
 Frieda Kenigsberg Lopatin
 Virginia King Stevens
 Mary Ann Knotts Walsh
 Jean Kohlberger Carter
 Paula Later Polivy
 Dorothy Lenz Andrus
 Kathryn McKee MacVickar
 Hildegard Meili Maynard
 Carolyn Merchant Arbonies
 Elizabeth Middleton Brown
 Beth Mildon Meree
 Katrina Mitchell McConnell
 Jacquelyn Myers Couser
 Jean Nelson Steele
 Wilma Parker Redman
 Betty Pfau Wright
 Virginia Railsback Neiley
 Julia Rich Kurtz
 Lee Richmond Barker
 Lucetta Roura Williamson
 Phyllis Schiff Imber
 Janet Sessions Beach
 Betty Shank Post
 Evelyn Silvers Daly
 Mary Smith Dalzell
 Harriet Squires Heizer
 Nancy Stecher Brown
 Irene Steckler Jacobson
 Jane Storms Wenneis
 Mary Surgenor Baker
 Marilyn Sworzyn

Carolyn Thomson Spicer
 Marjorie Twitchell
 Florence Urban Wyper
 Isabel Vaughan James
 Mary Walsh Thackrey
 Alyce Watson
 Mary Williams Haskell
 June Wood Beers
 Mary Wood Barnard
 Frances Yeames Prickitt
 Ruby Zagoren Silverstein
 Kathryn Davison Boer
 Joan Donaldson Alling
 Mary Enequist Childs
 Jane Geckler Seelbach Stephenson
 Edythe Mae Geissinger
 Margaret Grout Tamble
 Charlotte Hood Frisby
 Margaret Hoppock Feeney
 Brooks Johnstone Saltzman
 Marjorie Ladd Corby
 Mary Louise Lucas Crolus
 Maryanna McElroy Kelly
 Alice Reed Neale
 Louise Reichgott Endel
 Roxann Schwartz Altholz
 Elizabeth Ann Smith Livesey
 Mary Wiener Vogel
 Carolyn Willis North
 Ruth Wood
No. in class—138
Total—\$477.84

1944

Elise Abrahams Josephson
 Alice Adams Hilmer
 Marjorie Alexander Harrison
 Betty Babcock
 Susan Balderston Sears
 Barbara Barlow Kelley
 Shirley Berlin Robbins
 Virginia Binford Turner
 Jane Bridgewater Hewes
 Jean Buck Brenner
 Alice Carey Weller
 Margaret Carpenter
 Sally Church
 Mary Cox Walker
 Helen Crawford Tracy
 Florence Creamer Garrett
 Phyllis Cunningham
 Margaret Davidson Pharr
 Jane Day Garfield
 Jane Dougall
 Marion Drasher
 Mary Duncombe Knight
 Virginia Eeells Halasz
 Jeanne Estes Sweeney
 Almeda Fager Wallace
 Jeanne Feinn Swirsky
 Mona Friedman Jacobson
 Barbara Gahm Walen
 Constance Geraghty Adams
 Marjorie Geupel Murray
 Janet Giese Oyaas
 Frederica Giles Reily
 Mildred Gremley Hodgson
 Nancy Grosvenor English
 Lois Hanlon Ward
 Joan Henninger Robinson
 Mary Hewitt Norton
 Ruth Hine
 Ann Hoag Peirce
 Mildred Holland Riege
 Ruth Howe Hale
 Jeanne Jacques Kleinschmidt
 Barbara Jones Alling

Mary Crockett Nagler
 Alese Joseph Shapiro
 Janet Leech Ryder
 Louise LeFeber Norton
 Mary Lewis
 Priscilla Martin Laubenstein
 Barbara McCorkindale Curtis
 Mary McKey Waller
 Edith Miller
 Phyllis Miller Hurley
 Marjorie Moody
 Mary-Jean Moran Hart
 Ruthe Nash Wolverton
 Stratton Nicolson Griswold
 Cherie Noble Parrott
 Virginia Passavant Henderson
 Norma Pike Taft
 Betty Rabinowitz Sheffer
 Helen Rippey Simpson
 Cipa Rosenberg Taylor
 Eleanor Slimmon Gadd
 Frances Smith Minshall
 Ethel Sproul Felts
 Mary Ann Swanger Burns
 Caroline Townley Mayrhauser
 Eleanor Townsend
 Elizabeth Travis Sollenberger
 Patricia Trenor Reed
 Virginia Weber Marion
 Lois Webster Ricklin
 Trudy Weinstock Shoch
 Barbara Wieser Scharlotte
 Shirley Wood Schroder
 Nancy Wyman Homfeld

Jean Brown Bagby
 Grace Browne Domke
 Virginia Carman
 Elizabeth Cochran Ryan
 Anne Davis Heaton
 Elizabeth DeMerritt Cobb
 Frances Drake Domino
 Evelyn Gardner Carstensen
 Jeannette Haines Shingle
 Suzanne Harbert Boice
 Betty Hyman Sokol
 Jean Leinbach Breiting
 Jean Loomis Hendrickson
 Elizabeth Massey Ballinger
 Mary Melville Zildjian
 Marie Romney Roth
 Jane Salzer Campbell
 Phyllis Smith Gotschall
 Janet Witte Brooks
No. in class—121
Total—\$436.50

1945

Betty Anderson Wissman
 Shirley Armstrong
 Carolyn Arnoldy Butler
 Jane Barksdale
 Ann Barnett Wolgin
 Barbara Baudouin Brown
 Sarah Bauernschmidt
 Natalie Bigelow Barlow
 Ruth Blanchard Walker
 Sue Bloch Straus
 Beverly Bonfig Cody
 Virginia Bowman Corkran
 Charlotte Brown Leslie
 Charlotte Burr Evans
 Virginia Cliffe Ely
 Janet Comtois Stirn
 Mabel Cunningham
 Mary Ellen Curme Cooper
 Mary Cusati
 Ruth Eliasberg Van Raalte

Constance Fairley
 Marcia Faust
 Nancy Favorite Jacobus
 Patricia Feldman
 Lois Fenton Tuttle
 Barbara Fielding
 Drusilla Ford
 Letty Friedlander
 Nance Funston Neill
 Kathryn Gander Rutter
 Sarah Gilbert Marquardt
 Betty Gilpin Griffith
 Marguerite Goe Fairlie
 Patricia Hancock Blackall
 Geraldine Hanning
 Elizabeth Harlow Bangs
 Alison Hastings
 Margot Hay Harrison
 Anne Hester Smith
 Edna Hill
 Elizabeth Hill
 Charlotte Kavanagh Duvally
 Amy Lang Potter
 Marjorie Lawrence
 Lucile Lebowich Darcy
 Hanna Lowe
 Elsie MacMillan Connell
 Patricia Madden Dempsey
 Carolyn Martin Simank
 Roberta Martin
 Nancy Mayers Blitzer
 Anne McCarthy
 Marjory Miller
 Florence Murphy Gorman
 Gladys Murray
 Jane Oberg Rodgers
 Lois Parisette Ridgway
 Jean Patton Crawford
 Wilda Peck Bennett
 Bernice Riesner Levene
 Margery Rogers Safford
 Phyllis Sack Robinson
 Carol Schaefer Wynne
 Bette Schein
 Nancy Schulte
 Marjorie Schultz
 Louise Schwarz Cota
 Julia Shea
 Suzette Silvester Kirkpatrick
 Ann Simpson Rice
 Joyce Stoddard
 Shirley Strangward Maher
 Eleanor Stroh Leavitt
 Jean Thomas Lambert
 Hannah Till Williams
 Charlotte Tomlinson Taft
 Clara Tracy
 Patricia Turchon Norton
 Margery Vallar Pratt
 Joanne Viall Monzani
 Barbara Wadsworth
 Winifred Wasser Tolins
 Mary Watkins
 Dorothy Webster Ansoff
 Patricia Wells Caulkins
 Katherine Wenk Christoffers
 Elizabeth Woodruff Stevenson
 Nancy Bailey Adams
 Jane Breckwoldt
 Alean Brisley Kress
 Jeffrey Ferguson
 Anne Gilbert Gundersdorf
 Anne Jenkins Baringer
 Lucille Klau Stern
 Louise Markley
 Joan McCarty McNulty
 Corinne Myers Ruwitch

Barbara Palmer
Jane Parke Carpenter
Catharine Rau Mareneck
Dorothy Royce Hadden
Elizabeth Ruwitch Straus
Charlotte Service Church
Suzanne Steffen Jordan
Jean Temple Davis
Ruth Veevers Mathieu
Mary White Rix

No. in class—149
Total—\$546.00

1946

Helen Aitner
Evelyn Bailey Farmer
Mary Carolyn Bassett
Evelyn Black Weibel
Marie Bloomer Patterson
Marguerite Butler Rood
Barbara Caplan Somers
Sara Caskey Morey
Anne Chandler
Phebe Clark Miller
Marion Connors Dodd
Marilyn Coughlin Rudolph
Janet Cruikshank McMullen
Dana Davies Magee
Muriel Duenewald Charney
Sally Duffield McGinley
Mary Eastburn
Lucy Eaton
Joan Eggers Wilkinson
Theza Exstein Griesman
Frances Farnam
Joanne Ferry Gates
Betty Finn
Barbara Fry Starr
Jane Fullerton Ashton
Anita Galindo Gordon
Phebie Gardner Rockholz
Mary Gates
Martha Greene Ullery
Barbeur Grimes Wise
Juana Guruceta Flag
June Hawthorne
Mary-Nairn Hayssen
Margaret Healy
Jean Howard Wilson
Miriam Imber Fredman
Joan Ireland Adams
Evelyn Isler Schwartzman
Joan Jacobson Kronick
Janet Kennedy Murdock
Miriam Kraemer Melrod
Harriet Kuhn
Suzanne Levin Steinberg
Dorris Lovett Morrill
Jessie MacFadyen Olcott
Lois Marshall
Helen Martin
Doris Mellman Frankel
Aileen Moody
Barbara Morris Jopson
Anne Muir
Susan Murray Thoits
Barbara Neville
Sarah Nichols Noonan
Kate Niedecken
Aune Ojala Nurmi
Anne Ordway Dines
Barbara Orr Salter
Valmere Reeves
Betty Ann Reiffel
Helen Riblet
Maria Robinson Sive

Jane Rutter
Elinor St. John Arnold
Bryna Samuels
Ruth Seal
Miriam Steinberg Edlin
Marion Stephenson
Marian Sternrich Davis
Elizabeth Tait McFarland
Lillian Teipel
Cynthia Terry
Marion Thompson
Mary Margaret Topping De Yoe
Rosalie Tudisca
Frances Wagner
Marjorie Weil Mitchell
Joan Weissman Burness
Shirley Wilson Keller
Anna Woodman Stalter
Louise Enequist Ferguson
Dorothy Fiske Winnette
Jacqueline Heine Lewis
Carol Herzfeld
Beatrice Littell Tilghman
Ann Maxwell Haslam
Helen McGuire Murphy
Suzanne McHugh Stryker
Jane Montague Wood
Virginia Talmon Raper
Elsie Williams Kehaya

No in class—173
Total—\$481.00

1947

Priscilla Baird
Ruth Barry
Winona Belik Webb
Nancy Blades
Joan Brower Hoff
Barbara Campbell Temple
Janice Cohen
Jane Cope Pence
Jane Coulter
Frances Cox
Priscilla Crim Leidholt
Marion Dalton
Janice Damery
Elizabeth Davis Tuttle
Dorothy Dismukes
Jacqueline Dorrance
Elizabeth Dutton
Sylvia Farber Hoffman
Terry Farnsworth Slimmon
Patsy Goldman
Jacquelyn Greenblatt
Jean Hemmerly
Grace Hickey
Lucinda Hoadley
Doris Hostage Russell
Barbara Huber
Nancy Immerman
Vera Jezek
Maxine Kaplan Friedman
Nora King Reed
Elaine Kleinschmidt
Ada Maislen Goldstein
Corinne Manning
Elizabeth Marlowe
Ann McBride Tholfson
Mary Mead
Mary Morse Baldwin
Nancy Noyes
Louise Odell
Barbara Otis
Helen Paulson
Joan Perry

Marian Petersen
Janet Pinks Welti
Nancy Powers Thompson
Sally Radovsky Linett
Frances Revaque
Susan Rippey Polleys
Patricia Robinson
Helen Rozen Palwick
Ann Shields Brown
Prudence Slocum
Mildred Solomon Goldman
Janice Somach Schwalm
Virginia Stauffer
Martha Stevens
Jeanne Stiefel
Margaret Stirton
Zelda Stolzky Levine
Susan Studner
Joanna Swain
Helen Vinal
Jean Vogel Scanlan
Constance Walker
Ann Wetherald
Marilyn Widdell
June Williams Weber
Nancy Ann Williams
Norma Wittelshofer Mintz
Nancy Yeager

Joan Albrecht Parsons
Mary Austin St. John
Mary Batt Taylor
Barbara Bernstein Rosenberg
Tulah Dance Crow
Doris Davies Wagner
Helen Hillery George
Alice Holmes
Judy Mandell Danforth
Florence Parker Johnstone
Vera Raymond Granlund
Jane Sapinsley Nelson
Dorothy Stanley White
Ruth Zahn Brandt

No. in class—153
Total—\$384.00

1948

Although the class of 1948 contributed 100% at graduation there has been a subsequent gift from a graduate and from ex-members.

Janet Alden
Barbara Bates Stone
Edith Clark Wheeler
Elaine Cohen Schwarz
Janet Evans McBride
Barbara Freedman Berg
Annis Gilmore
Nancy Head Bryant
Marceline Horowitz Simson
Beverly Oppen Silverman
Margaret Reichgott
Annabel Romig Lenning
Mary Jo Tait
Prudence Tallman Slattery
Lysbeth Walker Platt
Mary Youngman

Total—\$153.50

Ex-Members of 1949
Nancie Ellis Cottrell
Josanne Ginzberg Burroughs
Barbara Hillery

Total—\$10.00

Additional Fund Contributors

Marjorie Doyle Sullivan '20
Dorothy Matteson Gray '20
Gladys Beebe Millard '21
Constance Hill Hathaway '22
Gladys Barnes Gummere '24
Constance Bridge Allen '24
Grace Church '24
Gertrude Huff Blank '24
Marie Jester '24
Lillian Scherer '24
Sophia Schutt '24
Margaret Wells '24
Charlotte Beckwith Crane '25
Lorena Taylor Perry '26
Constance Irving Sanchez '28
Dorothy Beebe Dudley '29
Barbara Bent Bailey '29
Margaret Burroughs Kohr '29
Catharine Greer '29
Nita Leslie Schumacher '29
Catharine Ranney Cushman '29
Mary Slayter Solenberger '29
Gladys Spear Albrecht '29
Helen Stephenson White '29
Mary More Harrieff '31
Vivien Noble Wakeman '31
Betsy Schaibley Grimes '31
Jeannette Shidle Morris '31
Melicent Wilcox Buckingham '31
Elizabeth Gabriel Haas '32
Alice Russell Reaske '32
Eleanor Wilcox Sloan '32
Alice Kelly McKee '33
Bernice Griswold Ellis '34
Martha Prendergast '34
Harriet Backus French '35
Elisabeth Burger Mayers '35
Jane Cox Cosgrove '35
Virginia Diehl Moorhead '35
Lillian Greer Glascock '35
Audrey LaCourse Parsons '35
Irene Larson Gearing '35
Adelaide Rochester Smith '35
Celia Silverman Grodner '35
Dorothy Waring Smith '37
Elisabeth Gilbert Woods '38
Margaret Talbot Smith '38
Elisabeth Lyon Bagg '39
Eleanor McLeod Adriance '39
Elizabeth Anderson Lerchen '40
Martha Copeland Bott '40
Helen Stott Heisler '40
Marguerite Whittaker Wishart '40
Eleanor Reisinger Silvers '41
Jeanne Turner Creed '41
Jane Guiney '42
Jean Gebhard Hussey '43
Grace Oellers Glaser '43
Marian Reich Wilson '43
Mary Louise Shoemaker Turner '43
Nancy Hotchkiss Donovan '44
Jane Shaw Kolkhorst '44
Frances Stout Chick '44
Catherine Tideman James '46
Alice Willgoos Ferguson '46
Priscilla Wright '46
Gretchen Lautman '47

Note: Additional contributors will be printed in other issues of the ALUMNAE NEWS.

CLASS NOTES

Editors: Thelma Gilkes, '39, May Nelson, '38

Editors: For Classes of '19 through '36, *Thelma Gilkes '39*, Palmer Library, Connecticut College, New London, Connecticut.

For Classes of '37 through '48, *May Nelson '38*, Admissions Office, Connecticut College, New London, Connecticut.

Class Notes for the May issue should reach the editors by March 25. Notes are sent directly to the editors at the addresses given above, *not* to the Alumnae

1 9 1 9

MRS. ENOS B. COMSTOCK
(Juline Warner) *Correspondent*
176 Highwood Avenue
Leonia, New Jersey

Holiday messages brought news of several classmates near and far. Esther Batchelder is in Tokyo on a sixty-day food mission. From Florida Alison Hastings Thomson writes that she is living in the same apartment she had last year. Ethel Isbell Hubbard, ex-'19, is working for Marjorie Jones '28, assistant registrar of alumni at Yale. Ethel's younger son is a junior at Yale; the older, a '48 graduate, is married. Frances Saunders Tarbell is "doing a beautiful job of spoiling her grandchildren"—Bonnie, 2, and Philip III, 1. Her son, Phil., Jr., is still at the White House, and Frank is a sophomore at the Yale School of Engineering.

Florence Lennon Romaine, who has been caring for her husband, ill for two years, and teaching two adult classes in addition to regular high school pupils, sends news of the Hartford group. Amelia Tutles, ex-'19, an experienced M. D., is living in Hartford and doing special work. Winona Young, who works in New Haven, keeps her apartment in the city and commutes daily by train.

Also from Hartford, Florence Carns writes that she met Marion Williams on Fox's escalator and just had time to hear about Marion's son and daughter, Janet, when they were separated by other shoppers. Florence reports hearing from Florence Snevely Blossom, former physical education instructor at C.C., en route with her husband to Florida for the winter. Last season Florence won twenty-eight awards with her garden produce, and she has been gathering carrots, brussels sprouts, and greens from her garden since Christmas.

During the national convention of osteopaths in Boston last summer Ruth Anderson served on the local committee and had charge of three information booths. A most informative Christmas card from Ruth Avery French and family from Woods Hole, Mass., where Ruth's husband is pastor of a church, brought the news that Bill is at General Motors Institute, and Jean is at Massachusetts State Teachers College. John, a high school sophomore, is busy with a paper route, sports, Scouting, and studies. Ruth has added nursery school teaching to her activities.

A card from Rosa Wilcox informs us that she is still teaching in Norwich and that she has done much summer studying. She has earned an A.B.L.S. degree at the Univ. of Michigan. Last summer she spent six weeks at the Univ. of Vermont. From Florida Julie Hatch writes: "I'm executive of a little agency in Miami. The job is fun, and the city colorful, but I miss New England and the shifting seasons."

**'19 REUNION
SATURDAY, SUNDAY,
JUNE 11, 12, 1949.**

1 9 2 0

MRS. JOAN M. ODELL
(Joan Munro), *Correspondent*
104 South Broadway, Tarrytown, N. Y.

Al Horrax Schell and her husband spent October in Colebrook, Conn. Dorothy Quintard Mix, ex-'20, is a member of the northern California chapter of C.C. alumnae. Agnes Mae Clark is in Virginia at Camp Lee, where her husband is stationed.

Ray Parker Porters son, Eliot, was married Sept. 18, and her daughter, Maxine, has a son born August 13. I missed a visit with Helen Gage Carter, but the day

Thelma Gilkes and May Nelson, Editors

she called I was visiting Lil and Walter Elliott at their home in Baldwin Place. While in New York for a brief visit Miff Howard had dinner with Bruce and me.

1 9 2 3

MRS. GEORGE A. BUNYAN
(Helen Higgins) *Correspondent*
9 Watkins Place, New Rochelle, N.Y.

Births: To George and Ann Bunyan Thagard, a son, George Franklin Thagard III, Nov. 5, at Tempe, Ariz. Ann Bunyan Thagard ex-'47, the class daughter of 1923, is living in a little ranch-type house near the campus of Arizona State College, where her husband is studying after four years in the armed forces. Ann does little painting these days; George III keeps her busy boiling clothes and bottles. After graduation the Thagards plan to make their home near Los Angeles.

To all of my classmates: With all my heart, I would appreciate news about your lives, your families, your interests, and your work.

1 9 2 5

MISS THELMA M. BURNHAM
Correspondent

137 Woodland Street, Hartford 5, Conn.

Gertrude Noyes spent four days in New York attending College English Association and Modern Language Association meetings. Kathleen Boyle, with Abby Hollister, '24, has been doing some work for the Aetna Life in Newark, N. J., and she has been to New York to see several plays.

Janet Goodrich Dresser's daughter, Grace, has made application at C. C. for '53. We hope that she carries through and follows in her mothers footsteps around our beautiful campus.

I received a most unusual and interesting Christmas card from Grace Bennett

Nuveen who is in Greece with her husband. The children are happily situated in different schools fitting their needs, and Grace and her husband were to spend some time during the holidays skiing in Switzerland. She promises more news later..

Dot Kilbourn spent Christmas in Longmeadow, Mass., and Adele Knecht Sullivan and her family were in New Hampshire for the holiday. I went to Boston for New Year's and stayed with Jane Nevers and Ellen McGrath. With us also was Ikey Newton '26, who had the weekend free from her duties at McLean Hospital where she teaches. I saw Gid Locke in Jordan's; she was planning to spend New Year's with her neighbors.

We extend our sympathy to Mr. Walter B. Griswold whose daughter, Dorothy, ex-'25, died in the middle of December.

1 9 2 6
MRS. CLIFFORD F. RYDER
(Gertrude Koetter) *Correspondent*
218 Old King's Highway, North
Darien, Conn.

Marriages: Frances Patricia O'Brien (Franny Robison O'Brien's daughter) to Mr. Kenneth Frank Dawley, on December 11, 1948.

Alice Hess Pattison's oldest son is a freshman at Connecticut University.

Charlotte MacLear, who teachers in Westport, spent her last vacation touring in Canada; she is planning a trip to France this summer. Liz Platt Rockwell says that she is recovering from a hectic Christmas season. Her son was home from Exeter and her daughter from Connecticut. Liz expects to return to Girl Scout activities in South Norwalk.

Larry Ferris Ayres is very active in the Greenwich PTA. Her oldest child is a freshman in high school. She tells me that she has been so active in church, club, and school affairs that she is planning a sabbatical. Att Muirhead Kimball, after living in Buffalo for a year and a half, is back in New England, in Weston, Mass. Ellie Whittier Abbott is a near neighbor, and Sis Angier Thiel lives near in Wellesley; so Att is far from friendless in her new home. Her oldest daughter is hoping to enter Connecticut in the fall.

I wish there were more '26ers like Edna Smith Thistle, who wrote me a fine letter about herself and her activities. In October she and her husband returned from "a fourteen week vacation visiting our national parks and those in the Canadian northwest. I never hiked so much, climbed so many mountains or went down so many canyons.

We swam in Great Salt Lake,, went up Pike's Peak, visited copper mines, rode on Lake Mead when the temperature was 135 degrees, climbed the Halls of Montezuma, rode cable cars in San Francisco, and I had the biggest thrill of my life going up the ski lift at Mt. Hood. We had a lovely leisurely boat trip to Victoria and Vancouver. The most beautiful part of the trip was from Banff to Lake Louise and Jasper. The beauty everywhere was breathtaking. We ended at Glacier National Park and Yellowstone." Edna is head over heels in work in the Women's Guild of the Presbyterian Church, Upper Montclair, N. J., where she is Finance Chairman.

Millie Dornan Goodwillie sent a news-laden card with the following items: Hazel Osborn is in New York City on the faculty of the New York School of Social Work; Maddy Smith Gibson and Annette Ebsen are on a tour of South and Central America. Concerning herself, Millie reports, "We have settled in South Newbury New Hampshire, on Locust Farm, which belonged to Ruth Shultis Wurth's ('28) sister-in-law, Mollie Tufts Shultis. We found it through a friend of Ruth McCaslin Marshall. The news of our Central American sojourn is old now, but I'll write you about our refrigeratorless life in Panajachel on Lake Atitlan, Guatemala, if you want me to." Of course, we all do. Millie is living in New York until spring.

In October a fellow alumna, Alberta Lynch Sylvester '20, and I shared a very interesting experience when we took part in the services of Laymen's Sunday at the Congregational Church in Darien. Alberta delivered an address on "What Religion Means to Me," which she did extremely well, and I read a prayer and a passage from the Scriptures.

Last August our family of two children was temporarily doubled when we had two guests sent by the Herald Tribune's Fresh Air Fund—a girl for Susie and a boy for Jonathan. The two-week vacation was extended to three, and a wonderful time was had by all, including Cliff and myself.

1 9 2 7
MRS. HIRAM T. BARBER, JR.
(Margaret Battles) *Correspondent*
89 Prospect Hill Road, Windsor, Conn.

Births: To Charles and Helen Jordan Duffy, a daughter, Kathleen, on July 28, 1948. To Arthur and Harriet Taylor LaMontagne, a son, Arthur George, Jr., on Jan. 4, 1949.

A telephone conversation with Ruth Hitchcock Walcott revealed that Winifred

Maynard Wright came east twice last year. In May Winnie visited Hitch in West Hartford. At a party for Winnie, Hitch gathered together some friends from '27, among them Miriam Addis Wooding, Nathalie Benson Manley, Ruth Stevens Thornton, Louise Macleod Shute, and Ethel Woodruff Pulsifer, and their husbands. Winnie later returned east with her family to spend two weeks in Vermont. Hitch's two boys are always at school, James at Nichols Junior College, Dudley, Mass., and Ben at Wilbraham Academy near Springfield.

In the fall Mig Wooding spent a few days with Nathalie Manley in Longmeadow. Mig says Natalie's teen-age daughters, Susan and Martha, as lovely and poised as models. Mig's son Harvey, 1½, is a pink-checked model himself, as we discovered when we paid them a call in November. Benny, 13, attends Hopkins in New Haven.

Consance Noble Gatchell ex-'27 writes that she is active in the Woman's Club, League of Women Voters, AAUW, her church, and in the New Jersey C. C. Chapter. The New Jersey C. C. Chapter was proud to bring Martha Graham to Montclair on Jan. 31. Connie finds time to write for publication, and three of her short stories have won prizes.

Elizabeth Leeds Watson reports on Mildred Beardslee Stiles, Lois Abbott ex-'27, and Sallie Barber Pierce. Mil teaches in the High school and is Town Historian in Potsdam, N. Y. The oldest of her three daughters, Nancy, 13, does the food shopping and is able to keep house when Mil is hard pressed. Lois helps her father raise hens, geese, and vegetables for market in Madison, Conn., and sometimes substitutes in neighboring high schools. Sallie is very busy with her husband and three daughters, a Girl Scout troop, and substituting at Norwich Academy. Betty herself is a secretary in the Math-Science Dept. at Boston University Business College. During the summers she acts as assistant to the owner of a small inn at Ogunquit, Me. Last summer she traveled to Oregon by train, with several stop-overs for sightseeing.

1 9 2 8
MRS. C. STUART WHEATLEY
(Joyce Freston) *Correspondent*
186 Marshall Terrace, Danville, Va.

MRS. RICHARD G. BROOKS
(Jeanette Bradley) *Correspondent*
1836 Runnymede Road,
Winston-Salem, N. C.

Jean Bradley Brooks drove north in September and visited Meg Reimann Roberts and Dot Mathews. Dot was job hunting after spending several years with the Red Cross. Meg, who has two boys, 15 and 17, has a part-time position at the Stamford Library. She has lived within ten miles of Mary Lou Irvine Castle for years and did not know until she read of baby Mary's birth in the newspaper. Jean stayed in New Canaan with Mary Lou at her adorable home remodeled by Mrs. Irvine and Mary Lou from an old schoolhouse. Mrs. Irvine recalled many amusing incidents of C. C. days.

Adelaide King Quebman sent me a card from the Boston Alumnae Chapter. At a recent meeting a talk was given by Edna Somers, fashion director of Jordan Marsh Co. Adelaide wrote of a visit with Marny Howard Ballantyne and her attractive twins in Marny's lovely new home in Needham. She met Peg Merriam Zellars' husband and her two daughters at a football game in Hanover. Peg's oldest, Sally, will be ready for college next fall. Adelaide has two children, Carol, who has just entered high school, and Jack, 7½. Adelaide says she leads a quiet life and doesn't make news, but she certainly helped me to write it!

"Bo" Day Allan is living in Farnham Common, Bucks, England. The Allans restored an old house this summer and installed central heating. They rivaled the Blandings in tribulations, but the result seems ideal. Her letter described a tour of the Hardy country taken with her husband in an Austin A. 40 followed by a trip through Oxford, the Cotswolds, Cheltenham and back through the Thames Valley. She also spend five weeks in Cornwall, the Jamaica Inn country with its smugglers' caves, isolated sandy coves, and precipitous rocky coastline.

1 9 2 9

MRS ROBERT C. VROOM
(Frances C. Wells) *Correspondent*
60 Edgemont Road, Montclair, N. J.

Born to Willard and Mary Slater Solenberger, a daughter, Susan, Oct. 12, 1948.

Our Class President, Catharine H. Greer, has gone to Poughkeepsie, where she finds it wonderful to be able to live in the country and still earn her living. In April, 1948, she was appointed personnel director of Luckey Platt & Co., the city's largest department store. She is the first woman member of the advisory board in the 79 years' history of the organization. She invites all 29ers to visit her in her rented

house, which is 240 years old. It is seven miles from the store and has two guest rooms.

Jean Hamlet Dudley has been very busy helping you to help the Alumnae Fund. Let us hope we have put more than a few drops in the bucket for 1948-49. Muriel Kendrick is teaching in Waltham, Mass., but expects to be back in New Hampshire next year. She saw Janet Boomer Barnard at a Boston Alumnae meeting. Twenty years away from C. C. haven't checked Jan's pep. Muriel hopes that is true for all of us. I'd hate to disappoint her.

Phyllis Heintz Malone and family have moved to an old farm in Norwich. Her husband, Cliff, works at the Plastic Wire and Cable Co. Flora Hine Myers had a pleasant visit with Mary Walsh Gamache in her lovely home in Westport. Pat says her girls are darlings. I welcomed my birthday this year when it brought a surprise luncheon visit from Peg Burroughs Kohr. Our big jobs are to try to keep up with our "growing up" families.

1 9 3 0

MISS MARJORIE RITCHIE
(*Correspondent*)

Pondville Hospital, Walpole, Mass.

Since 1935 Marion Allen has enjoyed her work in California with Peter Paul, Inc., makers of Mounds. In October Mabel Bartlett left her position as head of the catalog department at Wilkes-Barre library and went to Long Island University Library as head of the technical processes department. Previously she had been at the library of Iowa State University.

On her way to Acadia National Park Ruth Brown had a telephone visit with Meg Jackman Gesen ex-'30. At home Ruth has had visits from Betty Capron and Evelyn Jeralds Moss and her step-daughter, Jean. The big snow last year plus the first cold weather after eleven years in the south kept Mary Cary indoors most of her two months stay in Staten Island. In Buffalo, Mary enjoyed many trips to Canada. In October she drove to Boston to attend the convention of the American Dietetics Association.

Ruth Cooper Carroll is enjoying meeting Navy, Air Force, and Marine folks in Virginia while Paul is taking a six months' course at Armed Forces Staff College. They have three sons. Mercer Camp Stone spent the summer at Elkhart Lake, Wis., in their home which is an old stage coach inn that they have been fixing for the last three

summers. Ann, 16, is a high school junior and an officer in almost everything. Carolyn, 11, is in junior high.

Helen Hayden Villamil says for sometime she has been a guest of "limbo," having been exhaustingly occupied with four active, healthy children, three of them material for C. C., the fourth for Yale. Richard is a school teacher, and they have traveled these past few years. They now have their own home in Warwick. Ruth Barry Hildebrandt and family have been east about three years and like their one hundred and fifty year old home. Dean and Barry are in Scarsdale High School and keep life busy. Ruth says Kay Fuller Whitney moved to St. Louis this fall with her son and daughter.

All of us who would like a carefree vacation on an island where there is everything we ever dreamed of in the way of beautiful drives, boat rides and comfortable living should write to Barbara Ward who has Canada's famous Silver Birches Camp on historic Manitoulin Island at the top of Lake Huron. The pictures are inviting, and one shows Bob with others admiring a nice string of fish.

Jennie Gada Gencarelli, who has been living in Westerly since her marriage in '38 sent a beautiful Christmas card of Diane, 4, a curly headed blonde with big brown eyes. Diane takes piano and ballet lessons. Jink, a graduate of Providence College, has a coal and oil business and owns a lumber company. They have an English stone house. Jennie helps with Red Cross and charity drives and church activities along with her other social engagements.

1 9 3 1

MISS ALICE E. KINDLER, *Correspondent*
27 Prospect Street, White Plains, N. Y.

A note from Jane Williams Howell in October reports things fairly quiet in Ohio. However, we are grateful for the news she sent. Lois Truesdale Gaspar had her third child, a girl, October 15th. After a mild case of polio in August, all is well. Jane had her third child, a girl, in July. Their family includes a daughter, Delinda, 6, son Murry, 3, and baby Sarah, also a pony named Peanuts and two black dogs and a kitten called Fuzzybelle. Billy Coy Schwenke and family have moved to Darien, Conn., where Gus has been made vice-president in charge of production at Yale & Towne.

C. B. Rice sent me a picture she had clipped from the N. Y. Herald Tribune.

There among the presidents and deans of seven women's colleges was Associate Dean Lorna F. McGuire of Barnard College.

I had a short visit with Aurelia Hunt Robinson. Aurelia is a Den Mother, and the Cubs were about to descend upon her. I suspect that with four of her own to handle, the approaching onslaught didn't even set an eyelash quivering. We didn't see the older boys, Jack and Robin, but we had a glimpse of the two year old twins.

1 9 3 2

MRS. H. BRADFORD ARNOLD
(Marion Nichols) *Correspondent*

48 East Lake Road Shaneateles, N. Y.

Married: Elynore Schneider Snyder to Francis Farrington Welsh, Nov. 26, 1948, in Upper Montclair, N. J.

Lois Richmond Baldwin has two children, Martha Lois, 11, and Robert Richmond, 10. She is active in the Elmira, N. Y., Junior League and helps her husband with the books for his new corporation. Ruth Caswell Clapp sent a picture of her three, Stephen, David, and Nancy, with a corner of her husband's church in the background. One of the boys certainly looks like his mother. Lois also sent word of Adelaide Thompson Hicks who has two boys, both of school age.

Eleanor Wilcox Sloan wrote from Newfoundland where her husband is stationed. She says, "This is a strange and interesting country. We do all of our shopping from the New York Times, magazines, and the Sears Roebuck catalog. It's amazing what we can do without." Her children are Billy, 13, in the 8th grade, Richard, 11, in the 6th grade, and Margie, 2, "into everything." Mabel Hansen Smith has moved to Oregon from Missouri.

In Shaneateles, we have survived chicken pox and now await measles and/or mumps. The twins, Robert and Elizabeth, are in different sections of the first grade, and their individual development, when they are on their own, has been very interesting. I strongly recommend separating twins in school, if possible.

1 9 3 3

MRS. EDWIN B. HINCK
(Margaret Royall) *Correspondent*

29 Carolin Road, Upper Montclair, N. J.

Under the delusion that I would receive more news on Christmas cards than I could possibly use, I did not canvass you for news during the last couple of months.

I did hear from many of you, of course, but most everyone said just what I said on each card myself, "Wish we could get together in '49", or words to that effect. That is a worthy sentiment, but it rates zero in news value. Be prepared for a card asking for news, or send along your latest without being asked.

I'm sure that everyone who heard from the Coffins agreed that they sent the funniest card in years. Maggie Hinck, 9, wanted to know if they really live in a trailer. Her ultimate aim in life is to live in a trailer; so there was awed reverence in her voice as she asked. In case you missed it, imagine all the Coffins hanging out of doors and windows of the most dilapidated trailer named Confusion, Inc. A bag of Growena Mash is leaning against the wall, and the caption reads, "Season's Greetings, and don't let the high cost of loving get you down." The only thing that worried me was Cella, the older sister of the two sets of twins—she looks like a C. C. gal right now. Is she that old—are we that old?

I learned from Katherine Hammond Engler that Charlotte Terhune Moore is moving across the content from Renton, Wash., to Winston-Salem. It will be nice to have her in the east again. The more people who head east this next year the better for the reunion.

A note from Janet Swan Eveleth says, "Am still deep in Hobby House Shop, our Junior League project, and we're making lots of money. I've thoroughly enjoyed setting it up." Another note from Ruth Ferree Wessels mentions Stephen born August 16. I knew about Stephen, but have I mentioned it here?

A Christmas card from Doder Tomkinson Fairbank pictured the youngest, a girl, with her two older brothers. Doder said, "Beano Jones Heilman and husband were here last month for a long week-end, and we had a gay time while they were here. What do you think of our daughter? Isn't she pretty fancy? You can imagine how we drool over her." I have a reasonably good idea what fun a little girl can be; so I don't wonder at the drooling.

Marjorie Miller-Miller Weimer moved this fall into a lovely new home in Chagrin Falls just outside of Cleveland. A note from Alice Kelly McKee state she hopes to make New York this winter. A nice thing about living near New York is that people do get here for visits occasionally.

I must save the other notes for the next time. I should have asked permission to use all these quotes from Christmas cards,

but I think that the informality of such messages is fun to share. As your class correspondent I will be at the College for Alumnae Council week-end Feb. 12 and 13. Needless to say I am looking forward to it with the deepest pleasure. I wish you were all going to be there with me, but I will report on the weekend at a later date.

1 9 3 4

MISS ANNE G. SHEWELL, *Correspondent*
230 Canton Avenue, Milton 87, Mass..

Betty Hershey Lutz and family have their own home in Camp Hill, Pa. Virginia Case Byrne with her husband and daughter, 6, and son, 4, have left Harvard-evens Village and are living in Fitchburg, Mass. We meet occasionally at the Yale School of Nursing meetings in or around Boston. Jinny has been teaching nursing arts in a Fitchburg hospital. Alison Rush Roberts has left Tennessee and is living in West Chester, Pa. Betsy Turner Gilfillan often sees Alison and her husband. Last summer Betsy had a visit from Liz Moon Woodhead and her son, Ward.

Alice Taylor Gorham is living in Glen Rock, N. J. Ernie Herman Katz writes that besides many duties including the care of a five-year-old son and twin girls, now a year old, she is busy redecorating their home. I hope to see Emily Benedict Halverson and Julie McVey Rolfe at a Boston C. C. meeting soon. They both live in Marblehead.

1 9 3 5

MISS BARBARA HERVEY, *Correspondent*
12 May Street, Needham 92, Mass.

Marriages: Roberta Chace to William W. Campbell, Jr., on Feb. 14, 1948. Helen Livingston to Walter H. Olden on Dec. 15, 1945. Mabel Spencer to Edward Hajek on Nov. 20, 1948.

Births: To Frederick and Olive Birch Lillich, a son, Geoffrey Alan, on June 8, 1946. To John and Betty Ann Corby Farrell, a daughter, Ann Elizabeth, on Dec. 14, 1946. To Morris and Dorothy Krinsky Stein, a daughter, Nancy Ruth, on June 30, 1948. To Walter and Helen Livingston Olden, a daughter, Caroline Livingston on June 15, 1947.

According to the address on her hand made Christmas card, M. T. Watson O'Neill has moved from New Jersey to Albuquerque, N. M. Another card brought a lovely picture of Rushie Caldwell and her family. Ruthie Worthington Henderson

and Jimmie had a picture on their card of their attractive summer home, Brae Burns, built in 1780, nestled in the Vermont mountains at West Wardsboro.

Marge Loeser Koblit's husband is connected with Union Central Life Insurance Co. in Ohio. Even with three children Dorothy Krinsky Stein finds time for some PTA work, and she belongs to a book club. Connie Turner Rea is enjoying her new home at Virginia Beach so much that she hopes Dick does not receive Coast Guard orders for awhile. Ginny King Carver has moved from Eveleth, Minn., to Waldwick, N. J., because her husband is working for his M. A. at Drew University.

Livy Livingston Olden flew from Pennsylvania to Los Angeles with her baby daughter last spring to visit her parents. Sylvia Dworski spent the entire summer in Paris, and is now assistant professor of French at Wilkes College, Wilkes-Barre, Pa. Ham Harburger Stern was reelected president of Friends Select School Alumnae Association in Philadelphia. Mary Blatchford has been doing considerable traveling as registrar for Lasell Junior College.

Jill Albree Child and her husband bought 70 acres of land in Westfield, Conn., last June, started to build right away, sold their home in Meriden, and moved into their modern home, not completely decorated, on Thanksgiving weekend. In September Rudy and Mart Hickam Fink bought a new home in Dayton, Ohio. Nickie Nicholson is so enthusiastic about her work in the editorial department at Reader's Digest where she is mostly concerned with books.

Lois Pond is assistant professor of physical education at C. C. She has an apartment on Williams Street, near campus, and tries to find some time for her hobby, photography. Beth Sawyer is teaching at C. C.

Don't forget to send your class dues to Barbara Scott Tolman!

1 9 3 6

MRS. ANDREW T. ROLFE

(Jody Bygate) *Correspondent*

Woodside Avenue, Westport, Conn.

Born to Thomas and Frances Aiken Dickey, Thomas Devlin, April 19, 1948; to William and Margaret McKelvey Renner, Richard Wilford, April 21, 1948; to Brevort and Margaret Thoman Walden ex-'36, Russell Treadwell, May 21, 1948; to Philip and Agatha McGuire Daghlion, Elizabeth Ann, Oct. 30, 1948.

Alice Dorman Webster is living in Lima,

Peru, where her husband, Bill, is a pilot for the Peruvian International Airline. She writes glowingly of her life in Lima with emphasis on the fact that the servant problem is the least of her worries. Her sons Bill, Jr., 6, and Tommy, are now accomplished bi-linguists as well as seasoned international air travelers, having made the trip from Lima to New York and return twice via PIA.

Alys Griswold Haman is in old Lyme teaching at Miss Cook's Nursery School, where her daughter Wendy, 5, is one of 20 pupils. Margaret McKelvey Renner has four children—Billy, 8, David, 7, Gretchen, 3½, and Richard, 8 months. Her husband, Bill, is a merchandising manager for the Koroseal Co. in New York.

Elizabeth Wallis Ballantine's husband, George, was recently appointed general sales manager of the Follansbee Steel Co. As a result, the Ballantines and their three boys now reside in Pittsburgh, Pa. Edith Thornton's letterhead indicates that she is the director of the Studio Club of New York City's Y.W.C.A.

Margaret Morehouse Kellogg has three children—Sarah Jane (Sally), 3½, Vernon Starr, 2, and Margaret Louise (Peggy), 10 months. Peggy Lou was born on April 5, 1948, also Margaret's birthday. Margaret reports that Jean Clarke Lay lives in Stratford. Clarke's daughter, Nancy, attends nursery class with Margaret's two oldest.

Priscilla Spalding Zacher, her two boys and her husband, Ted, live in West Hartford. Ted has opened his own photographic business in Hartford.

The following members of the class attended the spring meeting of the Hartford Alumnae Chapter: Louise Brastow Peck, Elinor Knoche Baird, Janet Sherman Lockwood, Shirley Fayette Langgler and Mary Schoen Manion.

Dorothy Stewart is in her second year as Dean of Women at New London Junior College.

A letter from Josephine Merrick Mock, ex '36, says that she is in "fine shape after a severe bout with polio in '41 and '42." She runs her house and is kept busy taking care of her daughter, Jolly, 13½, and son Bruce, 12. In her spare time she and her husband Frank raise prize winning water spaniels and race their sailboat on Lake Michigan. Frank is with the Bendix Aviation Corp. in South Bend, Ind.

Agatha McGuire Daghlion and her husband Philip are in Bloomington, Ind. They have two daughters, Alice Clara, 4, and Elizabeth Ann, 3 months.

Your correspondent lives in Westport. Her husband, Andy, is Public Information Director of the Tax Foundation of New York City. They have two girls, Jo-An, 4, and Bunny, 1½

Also living in Westport environs are Gertrude Weyhe Dennis and Peggy Thoman Walden, ex-'36. Gertrude's husband, Seth, and Peggy's husband, Breevoort, are account executives for the Federal Advertising Agency of New York City. Peggy has three boys, Brett, 10, Billy, 5, and Tad, 8 months. The Dennis' have one daughter, Debby, 3.

1 9 3 7

THEODORA HOBSON, *Correspondent*
410 Riverside Drive, New York 25, N. Y.

Eleanor Griffin Poole has sent a picture of her little girl Dianne, born on Father's Day, 1947, and a candidate for the class of '68 at C.C. The Pooles are living a quiet life in Hanover, Ontario, and love it. The past two winters have found them snowbound until the end of March.

Helen Whiting Hedman wrote about her adopted son, Roger Whiting Hedman, whom they took in June, 1947, at 26 days. The Hedmans are living in West Hartford.

Betty Gilbert Gehle and Bill both had whooping cough and pneumonia before Christmas but both have now fully recuperated.

Weezie Langdon was married on Dec. 22 to Lieut. Col. Frederick William Haselback, U. S. A. of Owosso, Mich. Bill is on the General Staff Corp, Army Field Force Headquarters.

Liza Bissell Carroll practically wrote a book on her card. She is our new class Alumnae Fund agent and spent 24 hours on campus in November, awed by all the magnificent changes and additions. Liza attended the first Bergen County Alumnae meeting since moving to New Jersey. With Liza were Lois Riley Erskine and Emroy Carlough Roehrs. Edie Burnham Carlough (she married Emroy's cousin) was supposed to go along but the birth of a baby boy the previous day prevented this. Emroy has a year old son David.

Stell Campbell Leetch and Betty Carson McCoy and their respective families made their customary New York holiday trips from Hagerstown, Md., and Alexandria, Va. Dottie Wadhams Cleaveland was here on her annual visit to attend with Stuart the convention of the National Dry Goods Association. She, Coco Tillotson, Norma

Bloom Hauserman and I lunched and chatted. Dottie's oldest is almost 10 and a very attractive girl.

Ginny Deuel has been transferred to the Buffalo office of American Air Lines and is living with her mother.

1938

MRS. JOHN NORTHCOTT
(Winifred Nies) *Correspondent*
123 Washington, North Hopkins, Minn.

MRS. DANIEL W. von BREMEN, JR.
(Carmen Palmer) *Correspondent*
Box 124, South Egremont, Mass.

Winnie and I have gathered some news by way of notes on Christmas cards. Jeddie Dawless Kinney was back in New Haven while her husband was completing some resident requirements for his Ph.D. at the Yale Graduate School. En route to New Haven the Kinney's spent the night with Betty Talbot Smith in Buffalo. Jeddie says she and Betty chatted until 2 in the morning and then didn't feel they had covered everything. Betty, says Jeddie, has an amazing capacity for managing her beautiful home and three lovely children. Katy Boutwell Hood's Christmas note told of the arrival of Nancy in October to join Stephen, Jane, and Bill. Evelyn Falter Sisk has two daughters, Carol 5 and Nancy 2. Greta Anderson Schultz, who is living in Princeton, N. J., has John 3 and Michael who was born Dec. 4, 1948. Lee Walser Jones lives in Arlington, Va., and her boys are Barton 4½ and Richard 3.

Last October while on a short trip through New England, I spent the day with M. C. Jenks Dolan in Worcester, Mass. M. C. hasn't changed a bit since the last time I saw her. Since I hadn't seen her for almost ten years we had many things to talk over and the visit was all too short. Her two boys are adorable. Next stop on the trip was New London. I hope you are all planning to be in New London for our class reunion in June so that you may see all the changes on campus. We moved into the Berkshires last August and really love it. Janet enjoys her mornings in nursery school and needless to say, so do I. Dan, a novice deer hunter, surprised everyone by shooting a 175 pound, 8 point buck.

1939

MRS. LOUIS W. NIE
(Eldreda Lowe) *Correspondent*
4815 Guilford Ave., Indianapolis 4, Ind.

Births: To Fred and Barbara Boyle Mer-

rick a daughter, Martha, on Dec. 8, 1948. Their son Fredrick is 4.

Virginia Taber McCamey wrote a note on her Christmas card to say that her husband is now an assistant professor of Wildlife Management at the University of Connecticut. They are still living in their trailer because of the ever-present housing shortage. On her way to reunion last year she and Doris Houghton Ott visited in Cleveland. Doris has two children, a girl and a boy.

1940

MRS. HARRY L. GOFF
(Mary Giese) *Correspondent*
36 Boulderbrook Rd., Wesley, Mass.

This is your old correspondent reporting again, with many thanks to Barbara (Sis) Homer for making my two-year absence possible. The Goff twins, Janet and Jeffrey, are now at the advanced age of 2, and Barbie is 5, so life is much simpler and we are taking up our corresponding very gladly.

To get on with the news. Nat Maas, who a year ago opened her own law office as partner in the new firm of Beyers, Bruchner & Maas, is back from a sojourn in Florida where Sis Homer also spent a few weeks escaping from our New England weather. Mims Brooks Butterworth is living in West Hartford where her husband teaches at Hartford Junior College part of the time and writes the rest of the time. They are living on a farm with their three boys aged 6 and one-half, 4 and one-half and 2 and one-half.

Liv Heedy Williams last spring had her third child and first girl, Kathie. Betty Lamprecht Slobey's Jay was 2 on Jan. 5. Evie McGill Aldrich spent several weeks in January working on the Winton Club's Cabaret Committee with constant rehearsals to attend. She and Tom have two small boys and are living in Winchester, Mass. Evie reports that Jean Milliken, ex-'40, is working for the head of NBC in New York. Katy Ann Rich Brayton and husband are living in East Greenwich, R. I., with their two small daughters. They have fixed up an old house, added an apartment wing and were hoping to find just the right couple to live in it. Sam and Aimee Hunicutt Mason have built what will some day be a guest house on their land in Atlanta and are living in it until they can build their own house. Pete and "Snooky" Rowley Fellows in October, 1948, adopted a baby girl, Cynthia (Cindy) Hartford Fellows.

Bumpy Deane Olmsted wrote such a long letter of news that only part of it can be covered here; the rest will have to wait until the spring write-up. She and Bus have bought an old farmhouse with 20 acres of land in Ellington, Conn., and moved in on Dec. 15 after having it fixed up. Their Ann was 14 months then. Bumpy tried to cover reunion for me as I'd missed out on it entirely, being sitterless. Pat Alvord French has a son Stevie, born last October. Everyone will be very sorry to hear of the hard luck that came to Doris Hassell Janney. Due to very severe arthritis, which made it necessary for her husband's family to take care of her two children for several months, she was forced to move to Arizona to live. Her health has returned out there and her family is reunited.

Betty Kent Kenyon's second son, Roger, arrived last October. Dorothy Clinger Vaughn, ex-'40, had a daughter born last June. Laura Sheerin Gaus has three children and lives in Indianapolis. Kay Potter Judson also had an October baby, a daughter. She has two sons. Helen Rudd Doriss had her second child Stevie in September; her Susan is 5.

The reunion was quite a success with about 50 class members and ex-members there. They wore blue ribbon arm-bands with gold ribbons stitched through the center. Patsy Tillinghast Shaw's very cute and very poised daughter (about 5) carried the banner in the parade. With typical New London luck the class picnic had to be held in the gym but the rain cleared for class day. The class banquet at the Mohican was a great success.

1941

MRS. THOMAS P. DURIVAN
(Lorraine Lewis '41) *Correspondent*
204 Broad Street, New London, Conn.

Births: To Des and Dodie Wilde Crawford a daughter, Lindsay Anne, on Oct. 7, 1948. To Bradford and Mary Reisinger Tobey, ex-'41, on Christmas day a second child, Mary Harrison. A second daughter, Elizabeth Holmes, on Jan. 4, to Henry and Betty Holmes Nichol. Betty Brick Collin writes "At long last the house is full of diapers, bottles and other baby paraphernalia." It's a boy, William Shreve Collin, as of Nov. 28.

Both Sue Fleisher and Betty Smith are in France. Sue is teaching "American conversation" at the Lycee de Jeunes Filles in Sevres. "This lycee is a particularly interesting one as it serves as a demonstration

and experimental center for the development of progressive education in the French public schools . . . educators from all over the world come to study and observe." Bette Smith sent a bulging postcard to say she was sailing the first of December on the Queen Mary to work in Paris for a year for the American Friends Service Committee as administrative secretary in the European Commissioner's office. At a Pennsylvania staff picnic last June, Bette discovered Eleanor Balderstone Hoeffel, ex-'41, who is married to a doctor and living near Philadelphia.

Kay Ord McChesney tells me that Barbara Henderson wrote that she is doing personnel work in a Detroit hospital. From the Texas badlands, Mildred Loscalzo Vanderpool writes that she and her husband have squatters rights on what sounds like an elegant new home. In another new home, but in Providence, are Jerry and Janice Reed Harman. In Moorestown, N. J., Midge Wicoff Cooper and her husband are surrounded by Connecticutites, Marylou Sharpless for one. While shopping in Wellesley, Beth Main Chandler ran into Betty Rome Poor, who has a boy, two girls and a new home in Wellesley Hills. A card from May Monte McDaughlin announced to Beth that she and her brood are back from Alaska and living in Delaware.

Anne Peabody Robinson and Leslie, plus children: Robin 3 and Timothy 1, will be in New London after a winter in Charleston, S. C. Leslie has command of a Snorkle-Sub, based in New London. Dorothy Boschen Holbein tells me that Mary Hall who is interning in Albany has been over to see her and Powell several times. Also saw Mim Dearborn Watson, who with her two sons and student husband live in the Veterans' Village at Rensselaer. Kerry (Margaret Jane) Miller and Jane Merritt Bentley with her two young ones had a private reunion at the new Kerry abode not long ago, and Kerry is still busy "managing." This time it's a benefit for the C. C. Jersey alumnae group. Meg Robinson Manning has three children, two girls and a boy. A long letter from Phyllis Walters told about her two sons, Bill 7 and Allen 4, and her PTA work and volunteer activities at Memorial Hospital in Johnson. As for me, I'm brushing up on my diction on account of my child having reached the mimicry stage.

1942

MRS. PAUL R. PEAK, JR.
(Jane Worley) *Correspondent*

5 Cypress, Homoja Village
U. S. Naval Academy
Annapolis, Md.

Barbara Roth Burr and husband Paul adopted Peter Matthews Burr in September when he was four years old. Janet Swan Muens has an adopted baby, a little girl about a year old, named Janet. Dick and Marjorie Mitchell Rose, of Rutland, Vt., announced the adoption in December of Kristine Ann, born in July. Kristine comes to join Rickie, who is 4½.

Janet Hole, ex '42, is married to Charlie Wells. They have a daughter Priscilla, 2, and a son Dean, 6 months. Charlie is head of the Cross and Blackwell liquor division in Baltimore. Adelaide Friedman Bry, ex '42, lives in Philadelphia where husband Gregory is a textile manufacturer. Deborah Smith Gould, ex '42, has three children, Ainsley 4, Dickie 3, and Deborah Schuyler Gould, born on May 10, 1948. Dick is in the wholesale appliance business in Kansas City. Susan Parkhurst Crane, ex '42, has four children, Peggy 5, Suki 3, Rennie Jr., 1½, and David Parkhurst Crane, born Aug. 13, 1948. Josephine Carpenter Williams, ex '42, and husband Alex live in Champaign, Ill., with their year old daughter Gaynor.

Charlotte Davidson Pattee, ex '42, finished school at the University of Chicago while husband Jim completed medical school. After Jim returned from the Navy, they spent 13 months traveling through North, Central, and South America. Now they are settled in Colorado Springs, Colo., where Jim is practicing general medicine. Ann Shattuck has been doing lab work at Children's Hospital in Boston for three years. Harriet Wheeler Patterson and husband live with "the folks" in Jackson Hts., N. Y., with daughter Mary. Briant is head of the technical department at the Mergenthaler Linotype. Harriet sent a clipping from the New London Day about Ralph and Ruth Fielding Henard. Ralph has been pastor of the Mystic Methodist Church for four years and Ruth has been a member of the choir and director of a youth choir. Ralph has been assigned to the Methodist Church at East Greenwich, R. I.

Betty Johnson Chapman, ex '42, has two children, Candy, 4½, and Ricki, 14 months. Her husband Jack is in the steel dealership business. Barbara Burns Brandt, ex '42, graduated from the University of Michigan

in Sept., 1942. As a Red Cross assistant in recreation, she was overseas at various Pacific bases for a year. In Dec., 1946, she married Bob Brandt. Jackie McClave was matron of honor. Bob works in the plant refinery at Swift & Co., in Chicago. Robert, Jr., was born in May, 1948. Jacqueline McClave Johnson's (ex '42) husband Art is manager of the Newark office of the Atlantic Mutual Insurance Co. Anne Ten Eyck, ex '42, works with KLM (the Dutch airline) in New York. Carolyn Goelitz Blossom and husband Rennie live in Oak Park, Ill., where Rennie is in the insurance business. Their son Frankie is 2 and daughter Carolyn, 7 months.

Carolyn Wilde was married to Earl William Schultz on Oct. 2, 1948, in West Hartford. June Morse was a bridesmaid. After a wedding trip to Canada, they are settling down in Minneapolis, where Earl works for B. F. Goodrich Co. Care was a bridesmaid at Janet LaBar's wedding in Hawley, Pa., on June 19, 1948 to Frank E. Rogers, Jr., of Scranton. Helen Hingsburg Young is now in California. Dick is a Coast Guard aviator, stationed in San Francisco. They have two daughters, Betsey and Susan. Sally Turner McKelvey reports four children: Letitia, 5, Lucius Blaine, 3, Walter, 1, and Bill, Jr., 8 weeks old. Bill is secretary of the G. M. McKelvey Company and travels a lot as he buys for several departments. Sally supervised the "Junior Town Meeting of the Air" for the Junior League last year. It involved working with students of the seven high schools in Youngstown, Ohio, where the McKelveys live. Susan Schaap Gottlieb has two youngsters, Liz, 4, and Johnny, 15 months.

Janet Carlson Calvert has two sons, Scotty, 4½, and Peter, born last May. Scotty has been in the hospital with rheumatic fever, but Jan says he is recovering satisfactorily. Aggie Hunt Bieberbach lives in Detroit. Her children are Billy, 4, and Georgie, 2½. Ruth Moulton Cowan lives in Yakima, Wash., where Jim works in an architect's office. Laurie is 2 and Janet was born July 21, 1948. Shirley Wilde Andrews, husband Jim and Susan, 4, are in Hawaii. Charles and Lois Brenner Ramsey's son Charles, Jr., is 3. Edna Roth Griffith's youngsters are Bobby, 4, and Adele, 18 months. Barbara House Fitzgerald lives in Middletown with husband Ed, daughter Judy, 2, and a new baby.

Ann Drake is a private secretary for an exporting business in Washington, D. C. John and Bunte Mauthe Stone have Barbara, 3, and Deborah, born Aug. 26, 1948. Mary Anne Kwis Calhoun's children are

Holly, 14 months, and Janet 4½. Ann Whitmore Carter reports three children: Billy, 4½, Melinda, 2½, and Dicky, 1. Billy Mitchell Young lives near Pittsburgh, has two children, Martha, 17 months and Jay, 2 months.

The new class secretary is Lil Weseloh Maxwell, whose address is: Mrs. E. H. Maxwell, Box 73, Noank, Conn.

1943

MRS. SAMUEL SILVERSTEIN
(Ruby Zagoren), *Correspondent*
Treadwell, New York

Birth: A daughter, Stephanie Dana, Jan. 6, to E. Farnum and Lynn Thomson Spicer.

Marriages: Jean Kohlberger to Elwood Harrison Carter, Jr., Nov. 28, in Garden City, L. I. Lucetta Roura to R. A. Williamson. Isabel Vaughn to Grover R. James, Jr.

Can't help wondering how many noticed a picture of Joyce Johnson St. Peter in *Time* Magazine. An article about Drew Pearson in the Dec. 13 issue, was illustrated with a picture of the "Washington Merry Go Round" assistants. Sure enough there was Joyce. About two years ago she was in *Look*. Sally M. Kelly, another career classmate is now with the department of Plant Science at Vassar.

"Christmas cards are great gap-fillers-in," writes Lynn Spicer. "I had one from Alicia Henderson Speaker who is now living in Cape May, N. J., and has a 1½ year old son, Johnny. Then Marjorie Ladd Corby, ex '43er, sent a picture of two adorable daughters, 1 and 4, Linda and Suzanne, from Summit, N. J." A note from Barbara Garber Gardner says, "My husband came down here (Wilmington, Del.) in April and started working for DuPont. He commuted over weekends while I disposed of a house in Fanwood, N. J., and packed. We moved the middle of July and Aug. 20 I had a baby daughter. Chuckie who was 3 in October thinks his sister is wonderful. So do I." Betty Faylor Woodworth is busy up in Bar Harbor, Me., for she and husband Herman "are building our own home for the second time (our first was burned in the fire last year) and it seems every spare minute at home is spent painting or sewing curtains, etc."

For those who have asked about my writing (thank you), one of my articles, Underwater Wardens of Marineland, appeared in November ('48) *Travel Magazine*; a poem, Sea Wind, is to appear in

the *National Parent Teacher*; my picture and poem appeared in December issue of *Scimitar and Song*, poetry magazine.

1944

MRS. ROGER F. KLEINSCHMIDT
(Jeanne Jacques), *Correspondent*
16 Parker St., Belvidere, N. J.

Marriages: Alice Adams to John Hilmer on Nov. 13. Virginia Fels to Andrew Halasz on Nov. 14.

Births: A son, Timothy, to Bob and Barbara Wadhams Youngbluth in April 1948; a daughter, Susan, and second child to Newell and Jane Day Garfield in the summer of 1948; a son, Stephen Shaw, to Bernard and Jane Shaw Kolkhurst in May; a son, Tom, to Bert and Janet Leech Ryder on June 30; a second daughter, Cecelia, to John and Nancy Troland Cushman in September; a daughter, Sue, born in September to Ken and Barbara Barlow Kelley; a daughter, Ann Elizabeth, to Ralph and Betty Rabinowitz Sheffer on Sept. 24; a daughter, Barbara, to Jack and Penny Decker McKee in October; a son, Randall Hunt, to Gerald and Mary Kent Hewitt Norton on Nov. 21; a second daughter, Marion Dorset, in December to Oscar and Caroline Townley Von Mayrhauser.

Mary Jean Moran Hart, Al and son Timothy, had a wonderful October reunion with Jean Buck Brenner and Deborah, who flew east while Jerry was on a Naval Reserve Cruise. Bill and Connie Geraghty Adams, their son Billy, Tite and Ruth Howe Hale, and Jerry and Kenny Hewitt Norton were present too. The Walens, Ted and Barbara Gahn, sent along a newsy letter from their Baltimore address.

The Brennens like life in Seattle but hope to settle permanently in the east. Debbie, Alec their airedale, their own home and wonderful neighbors contribute to their fun.

Janet Leech Ryder writes that Algie Adams paid them a visit in August and acted as Tommy Ryder's godmother at his christening. After Algie's November wedding she and John honeymooned in Bermuda. Punch also says that Helen Madden Nicholas and Lowell are homeowners in West Des Moines, Ia., where Lowell is head of the Better Business Bureau.

New Londoners are Jane Shaw Kolkhursts and Connie Geraghty Adams whose husbands both instruct at the CGA. Another is, Betty Hyman Sokol, ex '44, who with husband Lou recently moved into their own home which they designed and

decorated themselves. Betty is an active member of the LWV chapter, of which Miss Blunt is president.

Pat Trenor Reed reports that Mary Ann Swanger Burns had a daughter last summer. The Reeds themselves lead a pleasant suburban life with their year old son, new house, gardening and skiing. June McDermott is teaching nursery school.

Betty Rabinowitz Sheffer writes that Norma and Nat Taft have moved to Albany. Betty says that Betty Williams Kloth, ex '44, and husband Ed are living in the Bronx near the Kingsbridge Vet. Hospital where Ed is an M.D. Ruth Hine is studying for her doctorate at the Univ. of Wis., plus acting as undersecretary in the Wildlife Dept. Ruth reports that Bob and Muriel Jentz Schulz have a new son, David.

Nels and Suzanne Harbert Boice, ex '44, have finally settled in Los Gatos, Calif. They made an extensive tour to their new locale last spring with Smokey, aged 2, aboard. I wish space permitted more details about "Tidings", the Boice's annual Christmas greeting, which is newsy and thoroughly delightful.

Rick and Jean MacNeil Berry are happily settled with their two young ones in their new Newton home. Bill and Helen Crawford Tracy are busy adding an extra room to their home in Poughkeepsie. The Parrotts, Johnny and Cherie Noble, have moved to a new terrace. Cherie writes that they visited Sid and Virginia Passavant Henderson over Thanksgiving. Lisa Henderson and Larry P. had a great time playing together in the Henderson's new home which sounds ideal.

Notice: *Wanted by Suzanne Harbert Boice—a copy of the 1944 Koine.*

1945

MRS. DONALD S. TUTTLE, JR.
(Lois Fenton), *Correspondent*
Witsend Farm, Bethlehem, Conn.

Marriages: Margaret Wotherspoon to Lt. Comdr. Richard Phillips on Oct. 16. Grace Wilson to William Baxter Webb on Oct. 31. Mary Ellen Curme to Charles Proctor Cooper on Nov. 27.

Births: A daughter, Carol, to Earle and Carolyn Giles Popham in May. A daughter, Susan Romeyn, to Lyman and Amy Lang Potter on Oct. 3. A son, Richard Gilbert, to Dick and Sarah Gilbert Marquardt on Oct. 13. A daughter, Ann Brooks, to Jack and Joanne Viall Monzani

on Oct. 15. A son, Arthur Bruce, to Art and Margot Hay Harrison on Oct. 26. A son, Jonathan Jacob, to John and Lucille Lebowitch Darcy on Nov. 14. A second daughter, Barbara Ann, to Phil and Ann LeLievre Hermann on Dec. 9.

I am grateful for Christmas cards every year because they arrive laden with news. Shirley Armstrong, wrote that she has left her job at *Coronet*, has sold her house and is now a lady of leisure in a darling apartment out La Grange way. Shirley, incidentally, toured the east awhile back and is now more convinced than ever that it's Illinois for her.

Came word from Mardi Miller that Fred and Ruth Blanchard Walker have found a cute little apartment in Stuyvesant Village, the new Metropolitan Life Insurance development in New York. Also it seems that Babs Swift is engaged in publicity work for the National Girl Scout headquarters there. Mardi herself of course has been into and up to everything—modeling, television, including the Lanny Ross show, movie work, and radio, including the Tex and Jinx show. Despite her varied and busy careers, however, I'm glad to report that she's still active in theater work.

Bunny Riesner Levene told of Les and Nance Funston Neill's new home. They're building in Jersey and should be established by the time this reaches you. Bunny is still busy fashion-wise and recently collaborated with Mariechen Wilder Smith on one of her projects.

From the Washington scene comes word that Skiddy Wotherspoon Phillips and Dick honeymooned in Bermuda and now have quarters in the Navy Yard. Sue Silvester Kirkpatrick, Kirk, and young Chop left Charlottesville after Law School and are now back in town. Finally, Billy Peck Bennett and Ed are settled in nearby Farlington.

Nancy Mayers Blitzer wrote to announce the arrival of young David and included her new address—an apartment in New York. And included in the moving news is word from Nancy Bailey Adams, Doll Wilson Webb, and Zannay Steffen Jordan. Nannie and John left Penn State and living in a trailer and are now located in a place glamorously called Cavetown where John sells for General Foods. Doll and Bill who were married in October are established in Charlotte, North Carolina where Bill is a lawyer. And Zannay and family, as she puts it, have done it again. They've moved, but are still in Sheboygan.

1946

MRS. JOHN NORRIS FULHAM
(Margery Watson), *Correspondent*
103 Gerry Road, Chestnut Hill, Mass.

Marriages: Adela K. Wilson to Lawrence Owen Wheeler on Nov. 27, 1948, in Hamilton, Ohio. Marilyn H. Coughlin to Richard Hill Rudolph on Dec. 10, 1948, in Wilkes Barre, Pennsylvania.

Births: To Joseph and Miriam Steinberg Edlin, a daughter, Jamie Ann, on April 13, 1948. To Gilbert and Evelyn Isler Schwartzman, a daughter in Aug., 1948. To Richard and Ruth Buchana Ryzow, a son, Richard Adolph, Jr., on Nov. 15, 1948. To Sidney and Joan Weissman Burness, a son, James Andrew, on Nov. 26, 1948. To James and Sally Caskey Morey, a daughter, Patricia Ruth, on Jan. 21, 1949.

Ellis Kitchell Bliss and her husband Harry, have a nice apartment in New York City where, Ellis reports, "housekeeping is still proceeding on the trial and error basis with the trials running neck and neck with the errors." She further reports that she has signed up for five courses at Columbia University "a project which is no part-time job."

Down in East Orange, N. J., Ellis' old roommate, Day Wilson Wheeler and her husband, Larry, have a darling apartment into which they have recently moved following a grand and glorious honeymoon to Bermuda.

Mimi Steinberg Edlin posted a fine letter a little while ago which included a great deal of news of herself and of her many friends. She, husband Joe, and their lovely new daughter, Jamie Ann, are living in a wonderfully spacious and modern apartment in St. Louis, Mo. Mimi is kept understandably busy with her little girl while Joe keeps well occupied in a position with his father's manufacturing firm and writes book reviews for the *St. Louis Post Dispatch* on the side. Further along in her letter, Mimi sent the news that Sue Livin Steinberg and her husband, Cliff, have just moved into their brand new modern home in Wilton, Conn., and that a few states away, in Washington Crossing, New Jersey, live Frannie Fisher Merwin and her husband, Clarke, with their little boy, born just a few months ago.

1947

MRS. R. KEENE REED
(Jean Stannard), *Correspondent*
6 Donellan Rd., Scarsdale, New York

Marriages: Lois Johnson to John P. Filley on April 3, 1948. Mary Clendon Austin (Polly) ex '47 to David E. St. John on June, 1948. The St. Johns are living in Naugatuck, Conn. Jacqueline Everts was married to Hugh Bancroft in August. After a wedding trip to the East they settled in New Mexico. On Dec. 18 Joan Jensen and James Herbert Chadwick, Jr. were married. Joan Somerby to John Brennan in Winchester, Mass. on Jan. 15. Ada Maislen to David Goldstein on Jan. 16.

Births: Christine Cope Pence, daughter of Jane Cope Pence and Arthur Pence was born in Japan last May. Ken and Nancy Newey Farris have been the parents of Stacy Farris since Oct. 23. Nancy Leech Kidder, ex '47, who is living in Charleston, South Carolina, has a daughter, Lynn, born last March.

Lois Johnson Filley is working as a technician for Dr. Gardner, head of the Anatomy Dept. at Yale Medical School. The work is primarily cancer research. Lois writes that her background at Connecticut as a zoology major was extremely helpful. Lois' husband is in his 2nd year of medical school and plans to go into psychiatry later.

Jackie Dorrance is working in California. Since graduation Jackie has worked in Bamberger's, attended secretarial school and taught the first grade. Jean Whitmore has also gone to California to work.

Before Joanny Jensen Chadwick's wedding, she worked for Anderson, Davis and Platte, an advertising agency. She then did interior decoration for Alexander Smith and Sons rug company, and worked in the Clara Dudley Home Decoration Workshop. Joan is living in Philadelphia, since her husband is a student at the Univ. of Pennsylvania, and is studying for her masters.

Tulah Dance Crow, ex '47, is working as assistant to the registrar at the Potomac School. Babs Giraud Gibson and her husband are living on Staten Island. Babs is teaching the fourth grade in P. S. 22. Joan Rosen is assistant buyer of better dresses for the Independent Retailers Syndicate.

My husband and I drove up with Sandy and Lu Baldwin to Joan Somerby Brennan's wedding in January. Sandy and Lu have a cute apartment in New Haven. Terry Farnsworth Slimmon was there. She and Bob are living in Hancock Village,

outside of Boston. We saw Margot and Frank Hartmann. They're still living in Massachusetts. Hank is in his 2nd year of Harvard Law School. Marian Petersen came East for the big occasion. The Brennans drove to Ft. Lauderdale, Fla., on their honeymoon. From there they flew to Nassau. On Feb. 5 they'll return to New Haven where they expect to live permanently.

1948

Jean Gregory, *Correspondent*
741 Fair Oaks, Oak Park, Illinois

Marriages: Katherine Noyes to Daniel Fuller on June 26, in Mystic, Connecticut. Virginia Bevans to Richard Bray of New London, last fall. Betty Walker Platt, Anne Eliot, and Missy Carl were all attendants. Frances Cooper to George E. Thompson, Jr., on Oct. 1, in Monmouth, Maine. They are at home in Lewiston, Maine. Ibby Stuart to David Kruidenier, Jr., on Dec. 29, in Des Moines, Iowa. Pat Parrott was her maid of honor. Betsy Marsh to Andy Carstensen on Jan. 29, in Scarsdale, New York. Frances Ferris to Frederick H. Ackema on Dec. 30. He is a native of Amsterdam, Holland. They are at home in New Orleans, looking for fellow CC'ers there. Carol Hulzapple to David Kephart Fenrow on Oct. 21. David's work with the Texas Petroleum Co. has taken them to Bogota, where they will make their home for at least the next two years.

Births: To George and Beverly Oppen Silverman, a daughter, Diana Lynn, on Oct. 12, in New London. To Sidney and Sally Wilmot Quinn, ex '48, a daughter in Dec.

Jobs: Pat Sloan is working as a receptionist for Grant Advertising, Inc., in Chicago. Pat Parrott finished her TWA training course, and as of the end of January was waiting for her "call to the air." Frances Sharpe is working in Los Alamos,

New Mexico, at the Central Project of the Atomic Energy Commission. She finds "the place fascinating and the work extremely interesting". Dorothy Quinlan is working in the complaint department of Manning, Bowman, & Company in Hartford. Jane Klauminzer is doing time-study work at Scoville's in Waterbury, and Barbara Susman is also in Connecticut working for her father in the mornings and studying speed-writing in the afternoons. Bunny Leith-Ross is in Detroit, working for the research department of the UAW. She is classified as a typist, but does statistical work and "many other things." "Bim" Weigl has been working in Andre's Ski Shop in New York since October, which includes all phases of ski work from selling to publicity. John Williams, after turning down agency offers of doing logarithms in a brewery and zipping in a zipper factory, is doing copy-writing work for an advertising agency with a sigh of relief. Cal Blocker is also in advertising with Hahne and Co. in Newark. She is at present a copywriter but says, "for some reason I think I'm going to end up as a layout artist."

Elly Roberts is working for the Simmons Travel Agency, Pat Patterson is a research librarian at the Rockefeller Foundation, Nancy Morrow has a bank job in Newark, and Polly Amrein is teaching nursery school in New York. Wee Flanagan is taking an accelerated course at Cornell, from which she hopes to graduate in August, and Skip Coleman is working for a travel agency in Philadelphia. Also in the travel agency category is Carol Conant, who is working in New York. Nat Shattuck is working in the comparison department of G. Fox & Co. in Hartford as a part of her work in their training squad, which also includes Phyllis Sachs and Sally Lewis. Bobbie Kite started working for *Mademoiselle* magazine in December

as a junior researcher. Donna Williams is working as a secretary in the Williams Gold Refining Company, and uses her major in translating all of the Spanish-written orders and letters. Polly Summers has been working since September as receptionist and Girl Friday for the Willard G. Myers Advertising Agency in Philadelphia.

And now the *and so forth* department: Marriage and career are being combined by Happy Marshall Reeves who is working in the Men's Shop at Altman's, and Sallie Ward Lutz who is working at Lord & Taylor's. Hap and Sallie are living next door, by the way. Wilda Schaumann Williams is teaching kindergarten and physical education, as well as keeping house, and Helene Sulzer Guarnaccia is tutoring at Mount Herman School, where Paul teaches Spanish. Sela Wadhams Barker is living in New Haven while Dick finishes at Yale, and is working in the Serology Laboratory of the New Haven Hospital. Columbia has recently claimed Jane Frederick and Barbara Gammie Durk. Jane is working under the Faculty of Philosophy there, and "Gammie" is studying at Columbia Teachers College. Alice Morgan is teaching mathematics at the Baldwin School in Pennsylvania, and loves it. Ronnie Johnston, Randy Bowman, and Penny Penfield are all studying at the University of Michigan. Marion Koenig is doing graduate work in English at Brooklyn College. Jane Gardner spent the fall in New York attending typing classes. She is now at home teaching herself to type, doing volunteer work at the Louisville International Center, and setting down impressions of her inspiring summer in Europe. Chella Saldek and Margaret Milliken spent a week skiing together at the Lake Placid Club during the Christmas holidays, then returned, with many a backward glance, to their respective business schools in Detroit and Wilmington.

Connecticut College Invites Alumnae to Attend

THE MOZART REQUIEM

200 Voices

Soloists

Orchestra

Palm Sunday, April 10, at 8:30 p. m.

The Department of Music was so happy at the enthusiastic reception of its oratorio performance of last year that it is planning this year the presentation of another great work, the "Requiem" by Wolfgang Mozart.

The date will be Sunday, April 10 (Palm Sunday), at 8:30 p. m., and the place Palmer Auditorium.

Participating will be the *Connecticut College Choir*, the *Brown University Glee Club*, *four New York soloists*, and *an orchestra of local outstanding musicians*.

In accordance with oratorio tradition in New London, the expenses of the production will be defrayed by contributions from friends of music. *Seats will be reserved in order of receipt of contributions.* Names of all contributors will be printed in the program.

In order to assure yourself of seats, please send your contribution as soon as possible. *Checks should be made payable to Connecticut College and mailed to the Department of Music, Connecticut College, New London.*

Chapters of the Connecticut College Alumnae Association

Presidents and Secretaries

BALTIMORE

Mrs. Edward Walen (Barbara Gahm '44)
Apt. A, 5716 Beauregard Avenue, Baltimore.
Miss Frances Homer '42
Box 92, Riderwood.

BOSTON

Mrs. Alfred Willmann (Janyce Pickett '34)
165 Clifton Street, Belmont.
Miss June Morse '42
7 Millett Road, Swampscott.

CHICAGO

Mrs. Henry T. Kramer (Janet Bunyan '41)
242 East Walton Place, Chicago
Mrs. F. Reynolds Blossom, Jr. (Carolyn Goelitz '42)
207 Washington Boulevard, Oak Park.

CLEVELAND

Mrs. James Rayburn (Leann K. Donahue '41)
16712 Stockbridge Avenue, Cleveland.
Mrs. J. Park Alexander (Betty Palmer, ex '38)
2869 Huntington Road, Shaker Heights 20.

DENVER

Mrs. Richard C. Shepard (Helene C. Bosworth '40)
745 Josephine Street, Denver.
Mrs. Tyson Dines, Jr. (Anne Ordway '46)
Route 1, Box 176, Littleton.

FAIRFIELD COUNTY

Miss Thursa Barnum '31
15 Marian Avenue, East Norwalk.
Mrs. Richmond L. White, Jr. (Carla Eakin ex '41)
North Wilton Road, New Canaan.

HARTFORD

Mary L. Deane '40
1311 Main Street, Newington.
Miss Mary Mead '47
Woolverton Hall, Broad Street, Hartford.

MERIDEN-WALLINGFORD

Mrs. William J. Regan (Grace Reed '31)
147 Constitution Street, Wallingford.
Mrs. Carmelo Greco (Alice Galante '34)
18 Lincoln Street, Meriden.

MICHIGAN

Miss Virginia D. Chope '41
116 McLean Avenue, Detroit 3.
Mrs. George W. Cospier, Jr. (Betty Ide, ex '39)
15981 Woodland Drive, Dearborn.

MILWAUKEE

Mrs. Paul A. Rix (Mary White, ex '39)
9714 North Lake Drive, Milwaukee 11.
Miss Margaret Gregory, ex '46
3332 North Hackett Avenue, Milwaukee 11.

NEW HAVEN

Mrs. John Bininger (Virginia Clark '40)
1 Anderson Avenue, Woodmont.
Mrs. Theodore Lynch (Betty Kenna, ex '36)
400 Livingston Street, New Haven.

NEW JERSEY

Mrs. Alexander W. Mackenzie (Harriet Leach ex '23)
14 Chester Road, Upper Montclair.
Mrs. John H. Hudson (Louise Spencer '42)
67 Dryden Road, Upper Montclair.

BERGEN COUNTY, NEW JERSEY

Acting President: Mrs. John Kranz (Eleanor Hine '34)
150 South Highwood Avenue, Glen Rock, N. J.

NEW LONDON

Mrs. Carlat Monser (Frances Baratz '40)
104 Mather Street, Groton
Mrs. John de Gange (Mary Crofoot '27)
95 Oneco Ovenue, New London.

NEW YORK

Dr. A. Parks McCombs '25
157 East 50th Street, New York 22.
Miss Ruth J. Baylis '32
35 Sammis Street, Huntington.

NORTHERN CALIFORNIA

Mrs. John E. North (Betty Devlin '34)
1520 Greenwich St., Apt. 5, San Francisco 23.
Miss Emma T. G. Moore '37
28 B, Lower Crescent, Sausalito.

PHILADELPHIA

Mrs. James L. Dearnley (Mary Lou Elliott '43)
410 Waverly Road, Wyncote.
Mrs. William Wolgin (Ann C. Barnett '45)
Lakeside Apt. 8C, Philadelphia 26.

PITTSBURGH

Mrs. John H. Wagner, Jr. (Doris Davies, ex '47)
4403 Centre Avenue, Pittsburgh 13.
Mrs. William V. Johnstone (Florence Parker ex '47)
916 Farragut Street, Pittsburgh 6.

SOUTHERN CALIFORNIA

Mrs. Wesley Hadden (Dorothy Royce, ex '45)
Hotel Huntington, Pasadena.
Mrs. Roger K. Butz (Betty Mercer, ex '44)
453 Colman Street, Altadena.

SPRINGFIELD

Mrs. Edmund T. Manley (Nathalie Benson '27)
49 Greenacre Avenue, Longmeadow.
Mrs. Eugene E. Walker (Margaret M. Harrington '43)
87 Bessemer Street, East Springfield.

WASHINGTON, D. C.

Miss Barbara Twomey '41
2500 Que Street, NW, Apt. 210, Washington.
Mrs. John Levick (Florence Hopper '27)
Holmes Run Road, Sleepy Hollow,
Falls Church, Virginia.

WATERBURY

Mrs. Walter D. France (Ellen Grant, ex '38)
49 Kenilworth Street, Waterbury.
Mrs. Joseph Swirsky (Jeanne M. Feinn '44)
126 Concord Road, Waterbury.

WESTCHESTER

Mrs. Earle Chase, Jr. (Madelyn Wheeler '28)
255 Highbrook Avenue, Pelham.
Mrs. Howe G. Wheelock (Gretchen Kemmet '37)
93 Echo Lane, Larchmont.