

Connecticut College

Digital Commons @ Connecticut College

Alumni News

Linda Lear Center for Special Collections &
Archives

8-1954

Connecticut College Alumnae News, August 1954

Connecticut College

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

Recommended Citation

Connecticut College, "Connecticut College Alumnae News, August 1954" (1954). *Alumni News*. 108.
<https://digitalcommons.conncoll.edu/alumnews/108>

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

Playing fields and Long Island Sound seen from Palmer Library.

August, 1954

COLLEGE CALENDAR

NOVEMBER 1954 - JUNE 1955

NOVEMBER

24 Wednesday Thanksgiving recess begins, 11:10 A.M.
28 Sunday Thanksgiving recess ends, 11 P.M.

DECEMBER

18 Saturday Christmas recess begins, 11:10 A.M.

JANUARY

4 Tuesday Christmas recess ends, 11 P.M.
10-14 Registration for second semester
14 Friday Period closes, 4 P.M.
17-22 Reading period
24-25 Review period
26 Wednesday Mid-year examinations begin

FEBRUARY

3 Thursday Mid-year examinations end
6 Sunday Inter-semester recess ends, 11 P.M.

FEBRUARY

7 Monday Second semester begins, 8 A.M.
11 Friday Period for change of individual programs ends, 4 P.M.

APRIL

2 Saturday Spring recess begins, 11:10 A.M.
12 Tuesday Spring recess ends, 11 P.M.

MAY

9-13 Period for election of courses for 1955-56
13 Friday Period ends, 4 P.M.
27 Friday Comprehensive examinations for seniors
23-28 Reading period
30 Monday Review period
31 Tuesday Final examinations begin

JUNE

8 Wednesday Final examinations end
12 Sunday Commencement

Executive Board of the Alumnae Association

President

MISS JULIA WARNER '23
Dennis, Cape Cod, Massachusetts

First Vice-President

MRS. JOHN NUVEEN (Grace Bennet '25)
5 Indian Hill Road, Winnetka, Illinois

Second Vice-President

MRS. WILLIAM H. DINSMORE (Gertrude Allen '36)
147 East 61 Street, New York 21, New York

Recording Secretary

MRS. JOHN M. BURNHAM (Ann Small '42)
Lloyd Road, Waterford, Connecticut

Treasurer

MISS CAROL CHAPPELL '41
Box 263, New London

Chairman of Nominating Committee

MRS. ROBERT H. ARESON (Lois Ryman '36)
153 Bellevue Avenue, Upper Montclair, New Jersey

Chairman of Alumnae Fund

MRS. ROBERT RAMAKER (Artemis Blessis '50)
903 Asylum Avenue, Hartford, Connecticut

Chairman of Finance Committee

MISS NATALIE MAAS '40
111 Broadway, New York 6, New York

Directors

MRS. EDWIN B. HINCK (Margaret Royall '33)
270 North Mountain Avenue, Upper Montclair, New Jersey

MISS MILDRED HOWARD '20

Sycamore Knolls, South Hadley, Massachusetts

MRS. GEORGE D. WESTBROOK

(Frances P. Farnsworth '48)

19 Fernridge Road, West Hartford, Connecticut

Alumnae Trustees

MRS. OLIVER BUTTERWORTH (Miriam Brooks '40)
Sunset Farm, West Hartford

MISS CATHARINE GREER '29

Old Hunting Ridge Stable, New Hackensack Road,
Poughkeepsie, New York

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

Executive Secretary

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

Editorial Staff of Alumnae News

Editor

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

Business Manager

MISS CAROL CHAPPELL '41

Associate Editors

MISS GERTRUDE NOYES '25

MRS. HUBER CLARK (Marion Vibert '24)
East Main Street, Stockbridge, Massachusetts

Published by the Connecticut College Alumnae Association at Connecticut College, 751 Williams Street, New London, Conn. four times a year in December, March, May and August. Subscription price \$2 per year. Entered as second-class matter at the Post Office, New London, Conn., under the act of March 3, 1879.

Connecticut College Alumnae News

OFFICIAL PUBLICATION OF THE CONNECTICUT COLLEGE ALUMNAE ASSOCIATION

VOLUME XXXII

AUGUST, 1954

NUMBER 4

Campus Notes - Autumn 1954

On Saturday night after their arrival on campus the Freshmen enjoyed a reception in Knowlton to which the Coast Guard Academy cadets were invited. Under the direction of Service League such receptions have been held throughout the year. In the past Freshmen from Yale, Brown, Wesleyan, and Trinity have been entertained at Connecticut and have entertained our Freshmen on their campuses. Similar arrangements are being made for this year.

Service League also sponsors the annual Midwinter Formal held in February for all classes. The weekend is the high point of the winter season, and provides fun and relaxation for all from Friday until Sunday.

The charity and social service program is also under the auspices of Service League. Under its supervision students give their assistance to organizations in New London for the collection of special drives, and also work regularly at the local settlement house. The annual visit to the campus of the Red Cross Bloodmobile is sponsored by Service League.

The sixteenth Concert Series of Connecticut College includes the following recitals in 1954-55:

Concertgebouw Orchestra of Amsterdam, Rafael Kubelik conducting.

The First Piano Quartet.

Boston Symphony Orchestra, Charles Munch conducting.

Cesare Siepi, baritone.

All tickets for the series have been sold.

The year's program of the Connecticut College Choir began on Sunday, September 26, when the Freshman Choir sang at Vespers. The College Choir will sing regularly at every Vespers service and at Thursday morning Chapels.

The Christmas program will be presented with the Wesleyan University Glee Club, and will be given on both the Wesleyan and Connecticut campuses. The program will include selections from Handel's "Messiah". In addition the Choir will add much to the color and atmosphere of the Christmas Pageant.

In March, joining with the Yale Glee Club, the Choir will have the great privilege of singing Mozart's "Mass in C Minor". Two performances will be given, one at New Haven and one at New London. Mr. Arthur Quimby, chairman of the Department of Music, is the director of the Connecticut College Choir.

The first Convocation lecture of the year was given by Dr. Rollo May on "The Constructive Uses of Anxiety". Alumnae are invited to attend Convocations, which are held in Palmer Auditorium at 8:00 o'clock, admission free. The following lectures have been announced:

Wednesday, NOVEMBER 10: Dr. Kemp Malone, "The Middle Ages".

Thursday, DECEMBER 9: Dr. Vera Micheles Dean, "New Trends in Europe".

Wednesday, MARCH 9: Dr. George Gamow, "Atoms, Nuclei and Elementary Particles".

Interest of alumnae in new members of the faculty and administration is always keen. In answer to the numerous questions asked about the new members of the College Community, we are printing the list with complete biographical data.

It is with pride that we announce that Miss Dorothy Bethurum, chairman of the English Department, is lecturing this year at Oxford University. In a later issue we shall publish news of her activities.

Mr. Smyser is chairman pro tem. of the English Department.

Miss Biaggi of the Spanish Department is on leave for the year which she will spend in Spain. Mr. Lockard of the Government Department is on leave on a Ford Fellowship, and is currently running for membership in the legislature of the State of Connecticut.

Others on leave for the year are Miss Monaco, French, who is teaching at Bryn Mawr; Bernice Wheeler '37, Zoology, who will be doing special work at Yale.

On leave for one semester are Miss Aiken of the English Department and Miss Weaver of Home Economics. Miss Finney of Economics will be on leave for the second semester.

New Members of the Faculty and Staff

September, 1954

MRS. SUSANNE K. LANGER

Professor of Philosophy and Chairman of the Department of Philosophy. Radcliffe College, A.B., A.M., Ph.D. Radcliffe College, Tutor in Philosophy, 1928-43; University of Delaware, Columbia University, New York University, New School for Social Research (part-time); Visiting Professor, Northwestern University, Ohio State, University of Washington, University of Michigan. PUBLICATIONS: *The Practice of Philosophy*, (Henry Holt Co., 1930); *Introductions to Symbolic Logic*, (Dover Press, 1937); *Philosophy in a New Key*, (Harvard University Press, 1942. Reprint, New American Library); *Feeling and Form*, (Chas. Scribner's Sons, 1953).

WILLIAM A. MCCLOY

Professor of Art and Chairman of the Department of Art. State University of Iowa, A.B. 1933; A.M. 1935; M.F.A. 1949. Drake University, Assistant Professor, 1937-38; University of Wisconsin, Assistant Professor of Art Education, 1939-43, 1946-48; U. S. Army, Clinical Psychologist, 1943-46; University of Manitoba, Director and Professor, School of Art, 1950-54. Exhibited: Pennsylvania Academy of Fine Arts, Philadelphia; Chicago Art Institute; Second National Exhibition of American Painting (1937), New York City; Whitney Museum of American Art, New York City; Kansas City Art Institute; Wisconsin Salon, University of Wisconsin; Cincinnati Art Museum; Carnegie Institute, Pittsburgh; Charles A. Wustum Museum of Fine Arts, Racine, Wisconsin; Indiana University; Lawrence College; Milwaukee Art Institute; National Academy of Design, New York City; Old Northwest Territory Art Exhibit, Illinois State Fair, Springfield, Audubon Artists, 6th Annual Exhibition, National Academy Galleries; Wisconsin State Centennial Art Exhibition, Milwaukee; Montana State University; Walker Art Center, Minneapolis; Joslyn Memorial Art Museum, Omaha, Nebraska; Springfield Art Museum (Missouri); National Exhibition of Prints, Library of Congress, Washington; Canadian National Exhibition, Toronto; Dominion Gallery, Montreal; Winnipeg Art Gallery; Royal Ontario Museum, Toronto; Toronto Art Gallery; Vancouver Art Gallery, Inter-American Congress of Religious History and Art, Buenos Aires.

RICHARD LOWITT

Assistant Professor of History. City College of New York, B.S.S., 1943; Columbia University, A.M., 1945; Ph.D.

1950. City College of New York, Instructor, 1947-48; University of Maryland, Instructor, 1948-53; University of Colorado, Lecturer, Summer 1953; University of Rhode Island, Assistant Professor, 1953-54. PUBLICATIONS: *A Merchant Prince of the 19th Century: William E. Dodge*, (Columbia University Press, 1954); also articles and book reviews.

MRS. ALICE T. SCHAFER

Assistant Professor of Mathematics. University of Richmond, A.B. 1936; University of Chicago, S.M. 1940; Ph.D. 1942. University Scholar, 1939-40; University Fellow, 1940-42. Connecticut College, Instructor in Mathematics, 1942-44; University of Michigan, part-time Instructor in Mathematics, 1945-46; New Jersey College for Women, part-time Lecturer, 1946-48; Swarthmore College, Assistant Professor, 1948-51; Drexel Institute of Technology, Assistant Professor, 1951-53. PUBLICATIONS: "Two Singularities of Space Curves," *Duke Mathematical Journal*, December 1944; "The Neighborhood of an Undulation Point on a Space Curve," *American Journal of Mathematics*, April 1948.

Glimpses of the Academic Procession . . .

MR. COBBLEDICK, Director of Admissions, member of Sociology Department.

RICHARD G. STERN

Lecturer in English. University of North Carolina, A.B. 1947; Harvard, A.M. 1950; State University of Iowa, Ph.D. 1954. University fellowships, State University of Iowa. College Jules Ferry, Versailles, Instructor 1949-50; Heidelberg University 1950-51; Coe College and University of Iowa, 1952-54. Assistant Editor, *Western Review*, 1953-54. PUBLICATIONS: Stories in *Western Review*, 1953, reprinted in *Prize Stories of 1954*; *Kenyon Review*, 1954; Criticism in *Accent*, 1953; *Poetry*, 1953.

ARCHIBALD J. BYRNE

Part-time Lecturer in English (1st semester). St. John's University (Brooklyn, N. Y.), A.B. 1938; Harvard, A.M. 1940; Harvard, Graduate Assistant in English, 1940—February 1942; U. S. Navy—served in Pacific Theatre; Harvard, Teaching Fellow and Tutor, February 1946—June 1948; Oberlin, Instructor in English, 1948-54.

MRS. CLORINDA FERRUOLO

Part-time Lecturer in Italian. University of Florence, Diploma in Italian and Latin Letters, 1929. Collegio Fiorentino (Florence), Teacher of Italian and Latin, 1931-42; Professional School (Castel Fiorentino), Teacher of Italian and History, 1949-50; Harvard University, Instructor in Italian, 1953-54.

MRS. LOUISE GARRETT

Part-time Lecturer in Zoology. University of Chicago, Ph.B., 1927; Cornell University, M.S. 1929; Ph.D. 1931.

MISS OAKES, Dean of Sophomores and member of English Department.

Bennington College, Instructor in Biology, 1932-36; Dalton School, New York, Biology, 1936-38; Bard College, Assistant Professor of Biology, fall terms, 1950 and 1951.

ARLENE E. GORTON

Instructor in Physical Education. Pembroke College, A.B., 1952; University of North Carolina, M. Ed. 1954.

D. JOY HUMES

Instructor in Government. University of California, A.B., 1950; University of Nebraska, A.M. 1951. Syracuse University Scholar 1951-52, Fellow 1953-54. U. S. Navy (W.R.) 1943-46. University of California, Part-time Research Assistant, 1949-50; University of Nebraska, Graduate Assistant, 1950-51; Syracuse University, Teaching Assistant in Political Science, February 1952—June 1954. PUBLICATION: (with Bruce R. Andrews) "The Mock Convention: A Student Experiment," *Social Education*, October 1952.

ALEX F. RICCIARDELLI

Instructor in Sociology. Brooklyn College, A.B. 1950; University of Pennsylvania, A.M. 1953. U. S. Navy, Pacific Theatre, World War II. University of Pennsylvania, Reader in Anthropology, 1951-52; Student Assistant, University Museum 1952-53; Bryn Mawr College, Instructor in Anthropology, February—June, 1954. PUBLICATION: "Anthropologist in Alaska", *The General Magazine and Historical Chronicle*, Spring, 1953.

MISS DILLEY, Government Department and MISS TUVE, English.

MARIA DE UNAMUNO

Instructor in Spanish. University of Madrid, Maestra de Primera ensenanza, 1946, Middlebury College, A.M. 1952. St. Anne's School, Charlottesville, Va., Spanish, 1948-50; The Masters School, Dobbs Ferry, N. Y., Spanish, 1950-54; Middlebury College Summer School, Instructor in Spanish, 1950-51-52.

M. JANET GRIER

Assistant in Music. University of Pennsylvania, B. Mus. 1950; A.M. 1952. University of Pennsylvania, Graduate Assistant, 1950-51; Wilson College, Instructor in Organ and Music Theory, 1952-54.

MARCIA ROWAN

Assistant in Zoology. Hunter College, A.B. 1954.

MRS. LOIS E. PATTERSON

Part-time Teaching Assistant in Zoology. Wheaton College, Wheaton, Illinois, B.S. 1942.

Department Chairmanship Changes

- Mr. Vernon G. Smith,
Chairman of the Department of Education.
Mr. George Haines, IV,
Acting Chairman of the Department of History.
Mr. Hamilton M. Smyser,
Acting Chairman of the Department of English.

Lucretia M. Allyn Professorship

Miss Margaret S. Chaney has been appointed to the Lucretia M. Allyn Professorship, which is held by the senior professor of the faculty.

Administration

WARRINE E. EASTBURN

Assistant to the President, in charge of Public Relations. Ohio State University, B.S. 1932; University of Oregon, A.M. 1937. Ohio State University, Instructor in Physical Education, 1932-35; University of Oregon, Instructor in Physical Education, 1935-42; New York University, Exchange Instructor in Physical Education, 1940-41; Wellesley College, Instructor in Physical Education, 1942; Lt., U. S. Navy (W.R.), 1942-46; Sarah Lawrence College, Director of Physical Education and Recreation, 1946-47; New York University, Instructor in Physical Education, 1947-50, Assistant Professor of Education, 1950-54. Departmental Chairman of Publicity and Promotion.

PRISCILLA E. EDWARDS

Assistant Dietitian. Framingham (Mass.) State Teachers College, B.S. 1948. Wellesley College, Assistant Dietitian, 1948-52; Mrs. Hall's School, Pittsfield, Mass., 1952-54; Relief Dietitian, New England Hospital, Boston, summers 1950-51-52.

ALICE RAMSAY '23, Director of the Personnel Bureau, completed her twenty-fifth year in charge of campus Personnel office last June, was given orchid by Alumnae Association, called to platform at annual meeting to receive affectionate and appreciative greetings from alumnae.

AVERILL L. GRIPPIN

Assistant to the Director of Personnel Bureau. Skidmore College, A.B. 1949; New York State College for Teachers, A.M. 1954. French Teacher, North Creek, New York, 1951-52; Teacher-Librarian, Milford, N. Y., 1953-54; Skidmore College Vocational Bureau, part-time assistant, summer 1954.

MRS. ELLEN N. RAYNOLDS

Secretarial Assistant to the Faculty. Secretary to the Headmaster and Administrative Assistant, The Choate School, 1944-51; Research Assistant, Tucson, Arizona, 1951-53; Secretary, Durham, North Carolina, 1953-54.

TO ALUMNAE:

If you change your address, please notify the Alumnae Office promptly so that all issues of the Alumnae News may be sent to you.

MUNICH REVISITED

By H. M. SMYSER

MR. SMYSER, acting chairman of the Department of English, spent most of the summer in Munich, which city he has visited six times. His comments are of interest and value to alumnae who wish to understand the peoples of foreign countries, especially those countries whose affairs are so deeply involved with our own.

Munich is a city of nearly one million people and has a corresponding metropolitanism, but, as is well known, it is full of geniality or *Gemuetlichkeit*. In my student days, when I was learning to speak German, a friend advised me to go to Munich. The advice was sound, as I found again this past summer.

In Munich even if one restricts oneself to only three or four meals a day in addition to an evening of beer-drinking in a restaurant or the garden of a restaurant, one is almost certain to have plenty of opportunity to hear and speak German at length. Almost inevitably, in any ordinary restaurant, one shares a table and so can get an insight into the minds and characters of many sorts of people.

I should like to begin these rather desultory notes with a highly insignificant story and then get on to matters from which one might conceivably draw conclusions.

On my first Saturday night, the first of many spent in Munich during the summer, there came to my table a man and his wife. What the man's occupation was I never learned. It was clear that he was not one of the many artists and intellectuals who, along with an infinite variety of other people, make up the quarter of Munich known as Schwabing. He and his wife were a very devoted couple and their conversation went by turns. The wife would utter a sentence and this would be followed by a sentence from the husband, and then would come the wife's turn again.

The man was making less than an American private in the Occupation Forces, which according to him is ninety dollars a month. (My friends in Munich later guessed that such a Muenchner as this probably made fifty to sixty dollars a month.) At any rate, he vastly prefers what he is making now to the twelve and one-half cents a day that he made for seven years in the German army. The wife said that her husband (her *Mann*) had a hobby:

he was interested in nineteenth-century American history, and he in his turn said that he was especially interested in the Civil War. One following the other, they elaborated this thesis. Somehow the material seemed vaguely familiar and I recalled that *Gone With the Wind* was having a tremendously successful revival in Munich at the moment. (It takes an extra hour there because of two half-hour intermissions in which everybody eats.)

But the man's real hobby, she told me, was that *er bummelt*. Although the dictionaries are less colloquial, the proper Munich definition of *bummeln* should be "to pub-crawl and/or take a walk." It seems that from the time he ends work on Saturday, the *Bummler* pub-crawls until the beer halls close, at four A.M. Then he walks briskly in the beautiful park of Munich, known as the English Gardens, until the beer halls open again, which in Schwabing would presumably be about eight A.M. But he goes to bed early on Sunday night and is thus fit as a fiddle for his work on Monday.

I tried to elicit his political opinions but he insisted merely that he was *neutral*, like the Swiss, and his wife begged me not to persist. They changed the subject by telling me that the wife was also employed and asked me to guess what she did. She had mahogany-colored hair, and it seemed to me that I had seen such hair, which is popular now in Germany, most often on the heads of ladies behind perfume counters. So I guessed "cosmetician". She was precisely that — a hairdresser — and was flabbergasted and distinctly alarmed at my uncanny insight.

In similar fashion I met this summer a man whose occupation is servicing slot-machines in beer-*locale*. He questioned me eagerly as to why slot-machines were illegal in most of our states. On my replying that it was merely *Puritanismus*, he shook his head sadly and pointed out with pride that his company returned 60% of the "take" to the winners. Then there was the architect who was beside himself when he spoke about Mozart—and most knowledgeable. And the senile and lovable sculptor, who ramblingly told me how, in his youth, he had been exempted from military service by the Wittelsbach rulers of Bavaria because of his talent (their decision seems not to have been bad, if I may judge by what he told me about the museums which have his originals and those which have

copies). He accompanied me to the street car and we waved each other out of sight. And the distinctly amateur economist, who assured me that Munich had no industries whatsoever. When I asked how people lived, he said, after a bewildered pause, that there was much building going on. (This is indubitable.) And the engineer who was rhapsodical about American scientific achievements and who as a boy used to take dancing lessons at the *Vierjahreszeiten Hotel*. And the elderly couple who had moved in from Chiemsee and who were so bitter about Allied bombings in Germany that I felt impelled to remind them that London was earlier bombed. And so forth, and so forth.

The *Bummler's* reluctance to talk politics made no difference. I had already heard and was to hear and see enough in the following weeks to give me a pretty clear picture of the contemporary German political scene.

Nobody in Munich admits ever having liked Hitler, but, as a rule of thumb, I inferred that anybody who made an anti-Semitic remark in the course of the first four or five sentences was most probably an unregenerate Nazi. For example, there was the man at the Augustinerkeller who denounced Hitler as a *Lump* (in American, "bum"). He resented the fact that our army had requisitioned his house and also that a new kind of Jew, "with curls on the side of his head," had now moved into Germany. One of my Munich friends, who was at the table, said sarcastically "I see why you call Hitler a *Lump*. It's because he killed the wrong millions of Jews."

By a similar rule of thumb I think I spotted a somewhat larger number of crypto-Communists. These were people who had a pat answer, always very anti-American, for every argument, and, when the pat answer was challenged as being false or at least an oversimplification, could only repeat the pat answer. When speaking of America, these people rubbed the thumb against the index finger in the money-money-money gesture. Since this was exceedingly rude, and since rudeness is almost unknown in Munich, I could not help having the feeling that the gesture is taught by Communist leaders.

The important conclusion, however, is that a far larger proportion than I had dared hope are Middle Way, though with a much stronger tendency, I suspect, to turn Right rather than Left. I base this conclusion on two experiences.

In my association with Germans I have never met one who seemed to me really able to grasp the concept of democracy as we Americans understand it. That is why I use the term Middle Way instead of democratic. Even my best and oldest friend in Munich, whose resistance to

Nazism was so stubbornly courageous that it is a marvel he was alive to show me around Munich this summer, could not with the best will in the world fully get the point of a long and arduous conversation on this subject. In this conversation, I tried to explain that the presence of Negro troops in the American army of occupation, far from being an insult to the Germans, was inevitable. Racism long antedates Hitler in Germany. Witness the case of the French Sengalese troops on the Rhine immediately after the first World War, a cause of bitter resentment. The spectacle, by no means uncommon, of white German wives and black soldiers is a shock to even the most broadminded German. My friend said, "Isn't it true that Negroes are not admitted in some restaurants and theatres in America?" I said what any American should say: that legally Negroes were admitted everywhere; that our practice was not perfect but that we had been making advances and most notably a few weeks earlier when the Supreme Court had ruled against segregation; and that Eisenhower could not have done otherwise than send a normal number of Negro troops, without at once betraying our democratic principles and subscribing to Hitler's. I do not think I got the point across.

The second experience has to do with Germany's victory in the international soccer tournament. The event is so silly that I would not mention it except that the *Times* of London took it even more seriously than I did. The victory, which was won in Basel, was very thrilling, and when the team returned, it was greeted at Munich by milling thousands. My hotel window happened to be an even better than grandstand seat. As soon as the welcoming was over, I went and got a haircut and did a couple of errands. I fancied that I was treated with a kind of insolence that I have never before met with in Munich. I attributed this either to my imagination or to the natural exuberance which a defeated nation would feel at having won at least some kind of victory, if only in sports.

But that night the football team was greeted in the Loewenbraeukeller by the president of the German sports association and, while thousands cheered, was told such things as that they had fought with the German flag in their hearts and had been watched over by some kind of German heroes in some kind of mystical German heaven.

In all candor, and perhaps by way of showing how complex these matters are, I should add two facts. Some days later, according to German newspapers, President Heuss made a very public, if somewhat mild, rebuke to the speaker in the Loewenbraeukeller. And secondly, while the fulminations of this historic evening were going on, I was sitting with a friend and six strangers in a Munich wine house. The strangers and my friend were talking gaily

about the soccer victory. Somebody at the table asked whether or not America had entered a team. I said I did not know, but that, since we played almost no soccer, I was sure that if we had, we must have been beaten promptly. A sportsman at the table said that we had entered a team but had not got so far as Switzerland. We were beaten by Mexico. I seemed to be the only person amused by this remark. I asked about the English team and was told that it got as far as the quarter finals. At this point one member of the group said—and the important thing is that the whole table rocked with merriment—"You Americans and English win the wars, but we Germans win the football games."

After the evening was over, a very pleasant young German couple, who had been at our table, gave me a lift home in their tiny station wagon. They questioned me very closely and in most friendly fashion about my fabulous native land and its innumerable automobiles. I was particularly grateful for the speedy lift to my hotel. During the celebration of the afternoon, I had seen hundreds of people waving sticks, about three feet long, to which were attached red cardboard crescents about eight inches in length. These had an inscription which I hadn't been able to read; but the German couple dropped me off just in time for me to dart ahead of the last street-cleaning truck and get a crescent out of the gutter. It was an advertisement and read, "Seventy-five years of Woolworth."

"You Americans and English win the wars." Whether or not Germany lost the war is debatable, but it must be confessed that a terrible amount of high explosives was thrown down on Munich. Though within sight of the Alps, Munich is on a plateau and has, or rather had, no hills. She now boasts three hills. These are the so-called *Schuttberge*. The *Schuttberge* are "mountains" of rubble. The smallest in acreage is about the size of a New York city block, but it is the highest—it rises something like two hundred feet. From it one gets a splendid view of the whole city. My friends and I wound our way around the gravel trail to the top. On the top is a cross about

eight feet high, bearing an inscription in memory of those whose bones had to be scooped up with the debris.

Munich was raided sixty-six times, though the natives speak almost exclusively of three American daylight raids on the twelfth, thirteenth, and fourteenth of July, 1944. The first of these swept over Schwabing, the second over the center of the city, and the third over the south.

When we climbed the *Schuttberg*, I looked closely at the faces of the other strollers. Among them were a number of couples linked arm-in-arm. Still, I wondered whether this was a monument of nationalism, of revenge. Before the war, when I visited Munich, I came to recognize the "Nazi countenance." It is the countenance of a man inclined to weep into his beer because his boss does not appreciate him and his nation has been wronged. I saw none of that on the *Schuttberg am Luitpoldpark*. But I cannot look into the hearts of the men who erected the cross, and I have no crystal ball.

I would not go so far as to say, as some do, that Munich is no longer a German city but an American one. To be sure, one sees German women in slacks, German boys with drooping socks, and handsome new apartment houses with washing hanging out of the front windows, these last being occupied by American troops who are immune to the rigidly enforced municipal ordinance against hanging anything out of any front window. Thus there is no denying a definite American influence.

On my last night in Munich I blew myself to a very fancy meal in a very fine restaurant, sometimes said to be one of the three best restaurants in the world. The food, the wine, and the service were above reproach. Innumerable waiters—it seemed to me not simply one waiter for each patron but one waiter for each dish for each patron—raced with spirit lamps over carpets that seemed overdue for a mowing. When I tipped the hat-check girl, she gave me what she probably considered the *bonne bouche* of service for the whole evening. She spoke to me in my own language: "Sank you very mooch. Solong."

CHEERFUL GIVERS

CONTRIBUTORS TO '53-54 ALUMNAE FUND CAMPAIGN

1919
65%

Dorothy Abbott Gregory
Luna Ackley Colver
Ruth Anderson
Beatrice Ashe Maher
Ruth Avery French
Edith Baker Rowland
Esther Barnes
Esther Batchelder
Evelyn Bitgood Coulter
Justine Brockett Hjord
Rena Broderick Collins
Helen Cannon Cronin
Florence Carns
Ann Chapelle
Pauline Christie
Sadie Coit Benjamin
Elizabeth Curtis
Gertrude Espenscheid
Priscilla Ford Schenke
Dorcas Gallup Bennett
Helen Gough
Elizabeth Hannon
Alison Hastings Thomson
Julia Hatch
Katharine Holway Goodwin
Margaret Ives
Laura Jacobs
Charlotte Keefe Durham
Amy Kugler Wadsworth
Florence Lennon Romaine
Margaret Mitchell Goodrich
Roberta Morgan Troland
Cora Neilan Henrici
Dorothea Peck
Marenda Prentis
Mildred Provost McElroy
Marion Rogers Nelson
Virginia Rose
Katherine Ruddy Rankin
Frances Saunders Tarbell
Jean Sawin Hawley
Marion Shea Kirby
Gladys Stanton
Ruth Trail McClellan
Dorothy Upton
Juline Warner Comstock
Jessie Wells Lawrence
Marion Wells Colby
Mildred White
Susan Wilcox
Winona Young

1920
48%

Agnes Bartlett Clark
Margery Carlson Muns
Maud Carpenter Dustin
Helen Collins Miner
Margaret Davies Copee
Marjorie Doyle Sullivan
Helen Gage Carter
Marion Gammons
Alice Gardner Crawford
Eunice Gates Woods
Helen Harris Small
Fanchon Hartman Title
Madeline Hinchey
Alice Horrax Schell
Mildred Howard
Kathryn Hulbert Hall
Alberta Lynch Sylvester
Madeline Marquardt MacArthur
Dorothea Marvin Detwiler
Jessie Menzies Luce
Marie Munger
Joan Munro Odell
Dorothy Muzzy
Ruth Newcomb
LaFetra Perley Reiche
Leah Nora Pick Silber
Esther Pihl
Dorothy Quintard Mix
Elizabeth Rumney Poteat
Katherine Schaefer Parsons
Dora Schwartz Gross
Eleanor Seaver Massonneau
Dorothy Stelle Stone
Esther Taber
Elizabeth Williams
Emma Wippert Pease

1921
49%

Mary Agostini Bruni
Matilda Allyn
Anne Arkin Snedeker
Louise Avery Favorite
Marion Bedell Kelsey
Anna Mae Brazos Chalmers
Esther Chidsey McEwen
Laura Dickinson Swift
Mildred Fenelon
Dorothy Gregson Slocum
Eleanor Haasis
Charlotte Hall Holton
Lydia Marvin Moody
Ethel Mason Dempsey
Ella McCollum Valteich
Ruth McCollum Bassett
Rose Meyrowitz Freeman
Roberta Newton Blanchard
Dorothy Pryde
Alice Purtil
Helen Rich Baldwin
Marion Rohan Boehle
Florence Silver
Olive Stark O'Sullivan
Esther Watrous Hendricks
Dorothy Wulf Weatherhead

1922
41%

Margaret Baxter Butler
Harriet Bynon Rolfe
Helen Crofoot
Mary Damerel
Mildred Duncan
Mabel King Nelson
Elizabeth Merrill Blake
Helen Merritt
Augusta O'Sullivan
Helen Peale Sumner
Anne Slade Frey
Claudine Smith Hane
Marjorie Smith
Jeanette Sperry Thompson
Mary Thompson-Shepard
Helen Tryon
Olive Tuthill Reid
Wrey Warner Barber
Dorothy Wheeler Pietrallo

1923
65%

Ethel Adams
Florence Appel
Muriel Ashcroft
Helen Avery Bailey
Helen Barkerding Neuberg
Mildred Beebe Seymour
Mary Birch Timberman
Alice Boehringer
Diana Bretzfelder Levine
Anna Buell
Evelyn Cadden Moss
Claire Calnen Kinney
Rheta Clark
Dorothy Dean Gardenier
Elizabeth Dickinson Clary
Virginia Eddy
Alice Ferris Lewis
Hope Freeland Allen
Jane Gardner
Helen Hemingway Benton
Ella Henderson Wason
Margaret Heyer
Helen Higgins Bunyan
Alice Holcombe
Olive Holcombe Wheeler
Abigail Hollister Lamphier
Florence Iffland Hopkins
Marion Johnson Schmuck
Ethel Kane
Sadie Kenig Kramer
Marjorie Knox Rice
Minna Kreykenbohm Elman
Mary Langenbacher Clark
Harriet Leach Mackenzie
Nellie LeWitt
Mary MacLear
Vivienne Mader
Margaret McCarthy Morrissey
Elizabeth Moyle Gould

Doris Padelford Smith
Marion Page French
Dorothy Payne Field
Jean Pegram
Christine Pickett Kelehar
Alice Ramsay
Dorothy Randle
Virginia Root
Hannah Sachs
Mildred Seeley Trotman
Frances Setlow Chosak
Emily Slaymaker Leith-Ross
Jeannette Sunderland
Julia Warner
Mary Louise Weikert Tuttle
Ruth Wells Sears
Mary Wheeler
Elizabeth Whitten Fales
Kathryn Wilcox McCollum
Harriet Woodford Merriman

1924
42%

Marion Armstrong
Gladys Barnes Gummere
Constance Bridge Allen
Dorothy Brockett Terry
Hazel Converse Laun
Dorothea Cramer
Janet Crawford How
Helen Douglass North
Eileen Fitzgerald
Madeleine Foster Conklin
Anne Frauer Loiacono
Janet Freston Dean
Minna Gardner Thompson
Sarah Gordon Hahn
Catherine Hardwick Latimer
Virginia Hays Fisher
Elizabeth Hollister
Gloria Hollister Anable
Catharine Holmes Brandow
Elinor Hunkin Torpey
Margaret Lamberton Sweatt
Edith Langenbacher Breede
Marion Lawson Johnson
Elsie Marquardt Meek
Elizabeth McDougall Palmer
Emily Mehaffey Lowe
Elizabeth Merry Miller
Julia Morrissey Fuller
Kathryn Moss
Evelyn Ryan Pope
Marion Sanford
Mary Snodgrass McCutcheon
Etta Strathie Van Tassell
Margaret Vaughan Hutchinson
Marion Vibert Clark
Harriet Warner
Catherine Wells Duncan
Ruth Wexler

1925
58%

Anna Albree Houston
Elizabeth Allen
Mary Auwood Bernard
Evelyn Avery Lawson
Marie Barker Eastman
Marion Barnett Halket
Charlotte Beckwith Crane
Grace Bennet Nuveen
Kathleen Boyle
Helen Brown Elliott
Thelma Burnham
Catherine Calhoun
Sara Crawford Maschal
Elsa Deckelman Mathews
Genevieve Delap Speer
Grace Demarest Wright
Thelma Douglas Meek
Margery Field Winch
Charlotte Frisch Garlock
Beryl Gelhaar Culver
Edna Hans Gaudet
Eleanor Harriman Baker
Dorothy Kent
Dorothy Kilbourn
Adele Knecht Sullivan
Charlotte Lang Carroll
Stella Levine Mendelsohn
Florence Levy Cooper

Dorothy Loewenthal Puklin
A. Parks McCombs
Ellen McGrath
Margaret Meredith Littlefield
Dora Milenky
Jane Nevers
Helen Nichols Foster
Gertrude Noyes
Constance Parker
Dorothy Perry Weston
Adele Roos Morse
Ethel Smith Brown
Winifred Smith Passmore
Charlotte Tracy Browning
Marion Walp Bisbee
Emily Warner

1926
55%

Frances Angier Thiel
Katharine Bailey Mann
Doris Barton
Rosamond Beebe Cochran
Barbara Bell Crouch
Barbara Brooks Bixby
Dorothy Brooks Cobb
Letitia Burt Barker
Eleanor Carty
Constance Clapp Kauffman
Grace Clark MacKain
Katherine Colgrove
Elizabeth Damerel Gongaware
Mildred Dornan Goodwillie
Elsie Dubrow Curlee
Margaret Ebsen Boehler
Elsie Eckhardt Lilley
Helen Edwards Hatcher
Helen Farnsworth Schneidewind
Lorraine Ferris Ayres
Jean Gillette Smith
Lois Gordon Saunders
Frances Green
Inez Hess
Theodosia Hewlett
Helen Hood Diefendorf
Imogen Hostetler Thompson
Katherine King Karslake
Ruth Knap Wiederhold
Clarissa Lord Will
Charlotte MacLear
Ruth McCaslin Marshall
Adeline Muirhead Kimball
Elizabeth Platt Rockwell
Lavinia Scarlett Orr
Edna Smith Thistle
Madelyn Smith Gibson
Margaret Smith Hall
Emma Sternberg Jordan
Harriet Stone Warner
Lorena Taylor Perry
Amy Wakefield
Pauline Warner
Jessie Williams Kohl
Margaret Williams

1927
55%

Miriam Addis Wooding
Lucy Barker Keddie
Ruth Batten Silver
Nathalie Benson Manley
Lois Bridge Ellis
Elizabeth Cade Simons
Sarah Carlsake
Eleanor Chamberlin
Esther Chandler Taylor
Lydia Chatfield Sudduth
Edith Clark
Madelyn Clish Wankmiller
Alice Cook
Mary Crofoot DeGange
Alice Cronbach Uchitelle
Lillian Dauby Gries
Constance Delagrang Roux
Laura Drake Langmuir
Mildred Dunham Smith
Frances Fletcher Learned
Ruth Ford Duncann
Elizabeth Fowler Cox
Lucile Gilman
Dorothea Goldman Marcus
Isabel Grinnell Simons

Marjorie Halstead Heffron
 Rachel Harris Armstrong
 Ruth Hitchcock Wolcott
 Grace Holmes Morrison
 Florence Hopper Levick
 Esther Hunt Peacock
 Helen Jordan Duffy
 Frances Joseph
 Margaret Knight Casey
 Marion Lamson Carr
 Helen Lehman Buttenwieser
 Gwendolen Lewis Hoitt
 Cora Lutz
 Winifred Maynard Wright
 Thistle McKee Bennett
 Beryl Neily
 Constance Noble Gatchell
 Alice Owens Ansley
 Lois Parker Schipul
 Lois Penny Stephenson
 Sarah Pitthouse Becker
 Margaret Rich Raley
 Eleanor Richmond
 Harriet Sanditz Meyers
 Helen Schaff Weber
 Mary Storer Brooks
 Florence Surpluss Miller
 Harriet Taylor La Montagne
 Barbara Tracy Coogan
 Grace Trappan
 Elizabeth Tremaine Pierce
 Eleanor Vernon
 Margaret Wheeler
 Mary Wilcox Cross
 Frances Williams Wood
 Ethel Woodruff Pulsifer
 Margaret Woodworth Shaw

1928
 52%

Elizabeth Arthur Roth
 Elmo Ashton Decherd
 Elizabeth Augsburg Gainsbrugh
 Dorothy Ayers Buckley
 Ione Barrett
 Margaret Bell Bee
 Grace Bigelow Churchill
 Roberta Bitgood Wiersma
 Dorothy Blair Coffel
 Katherine Booth
 Helen Boyd Marquis
 Margretta Briggs Noble
 Sarah Brown Schoenhut
 Margaret Crofoot
 Dorothy Davenport Voorhees
 Evelyn Davis Fernald
 Margaret Dawson Fick
 Anne Delano Hanscom
 Florine Dimmock Porter
 Elizabeth Douglass Manross
 Prudence Drake
 Jeanette Felsenthal Pearlstone
 Elizabeth Gallup Ridley
 Hazel Gardner Hicks
 Louisa Gay Fuller
 Betty Gordon Van Law
 Emma Gorner Larsson
 Elizabeth Hart Collins
 Virginia Hawkins Perrine
 Josephine Henderson Gillespie
 Karla Heurich Harrison
 Joan Hoge
 Emily Hopkins
 Margaret Howard Ballantyne
 Marjory Jones
 Edna Kelley
 Abbie Kelsey Baker
 Delgracia Kent McConkey
 Adelaide King Quebman
 Helen Little Clark
 Beatrice Lord
 Eleanor Lowman Stansbury
 Eleanor Mann Romano
 Catherine Mar Whittaker
 Emma Jean McDonald
 Margaret Merriam Zellers
 Elizabeth Olsen Kline
 Henrietta Owens Rogers
 Catherine Page McNutt
 Ruth Peacock Macintyre
 Eleanor Penney Herbst
 Janet Perkins Dixon
 Mary Petersen Stoddard
 Marion Pierpont
 Helen Prugh Paul
 Marguerite Riemann Roberts
 Catherine Ruddiman
 Katherine Sterritt Murdoch
 Leila Stewart
 Helen Sufferin de Forest
 Charlotte Sweet Moffatt
 Louise Towne Mitchell
 Ruth Towson Moeller
 Caroline Van Buskirk Regan

Hilda Van Horn Rickenbaugh
 Madelyn Wheeler Chase
 Kathryn Whitely Winslow
 Truth Wills Crooks
 Eleanor Wood Frazer

1929
 44%

Katherine Aikens Van Meter
 Margaret Anderson Hafemeister
 Josephine Arnold
 Phyllis Barchard Smythe
 Mary Bell Leuck
 Barbara Bent Bailey
 Mary Bond Blake
 Janet Boomer Barnard
 Arline Brown Stone
 Margaret Burroughs Kohr
 Ethel Cook
 Muriel Ewing
 Eleanor Fahey Reilly
 Bertha Francis Hill
 Nellie Fuller Mattacotti
 Marjorie Gove Studley
 Faith Grant Langreth
 Amelia Green Fleming
 Verne Hall
 Ann Heilpern Randall
 Helen Hergert Kingsbury
 Flora Hine Myers
 Eleanor Hogan Cronin
 Rosamond Holmes Smith
 Teresa Homs Cameron
 Frances Hubbard
 Muriel Kendrick
 Elizabeth Lanetot
 Cynthia Lepper Reed
 Margaret Linde Inglessis
 Winifred Link Stewart
 Lillian Ottenheimer
 Ruth Petrofsky
 Rebecca Rau
 Elizabeth Riley Whitman
 Priscilla Rothwell Gray
 Mary Scattergood Norris
 Elizabeth Seward Tarvin
 Mary Slayter Solenberger
 Helen Smith Haldy
 Elizabeth Speirs
 Helen Stephenson White
 Esther Stone
 Carolyn Terry Baker
 Dorothy Thayer White
 Elizabeth Utley Lamb
 Frances Wells Vroom
 Elizabeth Williams Morton

1930
 53%

Marion Allen
 Elizabeth Avery Hyatt
 Elizabeth Bahney Mills
 Katharine Bailey Hoyt
 Dorothy Barrett Bertine
 Ruth Barry Hildebrandt
 Helen Benson Mann
 Jane Bertschy Jackson
 Jeannette Booth Sherman
 Helen Boyd Estus
 Margaret Brewer Bunyan
 Frances Brooks Foster
 Ruth Brown
 Jean Burroughs Kohr
 Elizabeth Capron
 Mary Cary
 Evelyn Clarke
 Margaret Cook Curry
 Elizabeth Edwards Spencer
 Ruth Ferguson
 Adelaide Finch Royle
 Helen Flinger Smith
 Frances Gabriel Hartman
 Jennie Gada Gencarelli
 Marian Geer
 Isabel Gilbert Greenwood
 Betty Gitlin
 Norma George Murray
 Constance Green Freeman
 Frieda Grout
 Kathleen Halsey Rippere
 Ruth Harrison Street
 Elizabeth Hartshorn
 Ruth Hodgkins
 Margaret Jackman Gesen
 Ruth Jackson Webb
 Virginia Joseph
 Gertrude Kahne
 Erna Kanehl Jeffre
 Frances Kelly Carrington
 Mary Kidde Morgan
 Ruth Litch Redlack
 Elizabeth McCusker White
 Mildred Meyer Doran
 Lillian Miller

Margaret Monjo
 Marjorie Nash Lee
 Miriam Peck
 Juliet Phillips
 Dorothy Quigley
 Marjorie Ritchie
 Bianca Ryley Bradbury
 Victoria Selickman Robins
 Helene Somers Millar
 Gwendolyn Thomen Sherman
 Emily Tomlinson
 Eleanor Tyler
 Ernestine Vincent Venner
 Edith Walter Samuels
 Marion Wickwire
 Fanny Young Sawyer

1931
 45%

Grace Atwood Holden
 Frances Ayen Osgood
 Harriette Bahney Wylie
 Thursa Barnum
 Dorothy Birdsey Manning
 Isabel Bishop Arnold
 Fannie Bixler Murphy
 Caroline Bradley Wallace
 Rosemary Brewer Lange
 Beatrice Brooks Carpenter
 Wilhelmina Brown Seyfried
 Katherine Buckley Vargas
 Louise Bueznle Moyer
 Yvonne Carns Wogan
 Dorothy Cluthe Schoof
 Anna Cofrances Guida
 Alta Colburn Steege
 Isabel Colby
 Alice Coy Schwenk
 Marjorie Disbro Fichthorn
 Katherine Dunlap Marsh
 Katherine Eggleston Wadleigh
 Jane Fitch Roland
 Margaret Fitzmaurice Colloy
 Dorcas Freeman Wesson
 Louise Gladding
 Dorothy Gould
 Ruth Griswold Ferguson
 Elfrida Hawthorne Chaffee
 Harriet Hickcock Hardy
 Virginia Hinman Allen
 Marie Louise Holley Spangler
 Ruth Johnson
 Alice Kindler
 Jane King Buss
 Josephine Lincoln Morris
 Virginia Lovis Parker
 Katherine Lowe Streiferd
 Imogene Manning
 Lorna McGuire
 Vera Mead Thorne
 Jane Moore Warner
 Vivian Noble Wakeman
 Kathleen Noonan Gross
 Elizabeth Norton Neilson
 Lucille Poppe
 Grace Reed Regan
 Mary Reed Stewart
 Virginia Reitzell
 Caroline B. Rice
 Elizabeth Rieley Armington
 Dorothy Rose Griswold
 Betsy Schaibley Grimes
 Gretchen Shidle Martin
 Jeannette Shidle Morris
 Elinor Smart Strong
 Gertrude Smith Cook
 Marjorie Smith Sites
 Catherine Steele Batchelder
 Evelyn Watt Daniels
 Elizabeth Way Williams
 Elinor Wells Smith
 Elizabeth Wheeler
 Ann White Andriola
 Evelyn Whittemore Woods
 Melicent Wilcox Buckingham
 Jane Williams Howell
 Muriel Williams
 Virginia Yancey Stephens

1932
 47%

Hortense Alderman Cooke
 Marion Allen
 Helen Alton Colmar
 Mabel Barnes Knauff
 Isabelle Bartlett Hogue
 Ruth Baylis Toaz
 Frances Buck Taylor
 Louise Bunce Warner
 Gertrude Butler
 Ruth Caswell Clapp
 Faith Conklin Hackstaff
 Kathryn Cooksey Dimmitt
 Mary Crider Stevens

Priscilla Dennett Willard
 Drusilla Fielding
 Elizabeth Gabriel Haas
 Dorothy Graver
 Janet Hamilton Middleton
 Mabel Hansen Smith
 Patricia Hawkins Sill
 Margaret Hazlewood
 Isabelle Heins Meyer
 Sylvia Hendel Irwin
 Margaret Hiland Waldecker
 Ruth Judd Green
 Julia Kaufholz Morley
 Mary Kavanagh
 Margaret Leland Weir
 Betty Linscott
 Jane MacKenzie
 Marcia May Richards
 Helen McGillicuddy
 Hilma McKinstry Talcott
 Priscilla Moore Brown
 Margaret Mulholland Hankins
 Marion Nichols Arnold
 Mildred Peirce
 Dorothea Petersen Southworth
 Margaret Rathbone
 Eleanor Roe Merrill
 Deborah Roud Cutler
 Louisa Rhodes Brown
 Alice Russell Reaske
 Leah Savitsky Rubin
 Emma Schaumann
 Elynore Schneider Welsh
 Ruth Seanor Hubbell
 Eleanor Sherman Vincent
 Mildred Solomon Savin
 Virginia Stephenson
 Dorothy Stevens
 Rachel Tyler Carroll
 Alice Van Deusen Powell
 Evelyn Warren Tuttle
 Eleanor Wilcox Sloan
 Alice Winston Liebman
 Gertrude Yoerg Doran

1933
 48%

Marion Agnew Kirk
 Dorothea Bascom McAllister
 Adalisa Bronstein Scheirer
 Sarah Buchstane
 Lucile Cain Dalzell
 Susan Crawford Stahman
 Adelaide Cushing Thuenner
 Winifred DeForest Coffin
 Anna May Derge Gillmer
 Virginia Donald Usher
 Joanna Eakin Despres
 Mary Eaton Le Fevre
 Ruth Ferree Wessels
 Frances Field Haignere
 Marjorie Fleming Brown
 Sylvia Goldstein Breman
 Alice Gordon Washton
 Frances Greco Benjamin
 Marjorie Green Sullivan
 Jane Griswold Holmes
 Edith Gruber Margolies
 Katherine Hammond Engler
 Sheila Hartwell Moses
 Martha Johnson Hoaglund
 Eleanor Jones Heilman
 Alice Kelly McKee
 Elizabeth Kunkle Palmer
 Erika Langhammer Grimmeisen
 Jean Marshall Simpson
 Elizabeth Miller Landis
 Margaret Mills Breen
 Lois Morse Harmon
 Barbara Mundy Groves
 Elsie Nelson
 Ruth Norton Mathewson
 Elizabeth Palmer Buron
 Catherine Porter Hodell
 Mary Prudden Kettle
 Fannie Rasin
 Margaret Ray Stewart
 Alice Read Lundgren
 Paula Reymann Steger
 Margaret Royall Hinck
 Muriel Schlosberg Webb
 Nancy Smedley
 Grace Stephens
 Dorothy Stokes
 Virginia Swan Parrish
 Charlotte Terhune Moore
 Dorothy Tomkinson Fairbank
 Abbie Usher Aurell
 Virginia Vail Lavino
 Jessie Wachenheim Burack
 Elsa Waldecker
 Helen Wallis Christensen
 Elizabeth Warden
 Dorothy Wheeler Spaulding

1934
39%

Helen Andrews Keough
Elizabeth Archer Patterson
Minna Barnett Nathan
Cary Bauer Bresnan
Florence Baylis Skelton
Emily Benedict Halverson
Libbie Blumenthal Jacob
Marion Bogart Holtzman
Rose Braxl
Edith Canestrari Jacques
Ann Crocker Wheeler
Emily Daggy Vogel
Betty Devlin North
Elizabeth Flanders
Helen Frey Sorenson
Miriam Greil Pouzner
Valerie Haight
Louise Hill Corliss
Elinor Hine Kranz
Harriet Isherwood Power
Barbara Johnson Stearns
Elma Kennel Varley
Eleanor Laughlin Craig
Helen Lavietes Krosnick
Lilla Linkletter Stuart
Ruth Lister Davis
Julia McVey Rolfe
Dorothy Merrill Dorman
Alice Miller Tooker
Edith Mitchell
Elizabeth Moon Woodhead
Eleanor Morris Mylott
Grace Nichols Rhodes
Jane Petrequin Hackenburg
Janyce Pickett Willmann
Edith Richman Stolzenberg
Lydia Riley Davis
Gladys Russell Bartlett
Camille Sams Lightner
Anne Shewell
Emily Smith
Marie Stone Levy
Marjorie Thayer Bidle
Janet Townsend Willis
Jane Trace Spragg
Jane Vogt Wilkison
Millicent Waghorn Cass
Olga Wester Russell
Helen Whieldon McConnell
Emily Witz Charshee
Marjorie Young Siegfried
Ceda Zeisset Libutzke

1935
56%

Lydia Albree Child
Harriet Backus French
Mary Jane Barton Shurts
Margaret Baylis Hrones
Helen Bear Longo
Gloria Belsky Klarfeld
Barbara Birney Pratt
Mary Blatchford
Betty Lou Bozell Forrest
Elizabeth Bronk
Sabrina Burr Sanders
Rose Camassars Kushner
Catherine Cartwright Backus
Roberta Chace Campbell
Alma Clarke Wies
Geraldine Coon
Helen Cooper Burgoyne
Jane Cox Cosgrove
Margaret Creighton Green
Virginia Diehl Moorhead
Elizabeth Dutch
Sylvia Dworski
Ruth Fairfield Day
Elizabeth Farnum Guibord
Merion Ferris Ritter
Helen Fine
Virginia Golden Kent
Mary Goldwater Abrons
Edna Grubner Gilman
Janet Haines Wilson
Charlotte Harburger Stern
Barbara Hervey
Martha Hickam Fink
Susanne Higgins
Madlyn Hughes Wasley
Catherine Jenks Morton
Helene Jones Pressel
Virginia King Carver
Dorothy Krinsky Stein
Ruth Lambert Bromberg
Helen Livingston Olden
Marjory Loeser Koblit
Marjorie Malcolm Brookes
Esther Martin Johnson
Doris Merchant Wiener
Marjorie Nicholson
Rebecca Nims Troland

Elizabeth Osterman Bunyan
Janet Paulson Kissling
Rhoda Perlo Weinberg
Lois Pond
Dorothy Prillig Rosenblum
Maude Rademan Hickey
Adelaide Rochester Smith
Barbara Rohrmayer Otis
Mary Savage Collins
Elizabeth Sawyer
Ceil Silverman Grodner
Doris Steinfeld Todd
Barbara Stott Tolman
Marion Warren Rankin
Eleanor Weaver Porterfield
Harriette Webster Kyndberg
Marion White Van der Leur
Anne Williams Wertz
Letitia Williams
Marjorie Wolfe Gagnon
Catherine Woodward Curtiss
Ruth Wormelle Patten
Ruth Worthington Henderson

1936
46%

Elizabeth Andrews York
Elizabeth Beals Steyart
Letitia Bear Springsted
Ruth Benham
Elizabeth Bindloss Johnson
Gladys Bolton Berlowe
Louise Brastow Peck
Jeannette Brewer Goodrich
Margaret Burgess Hoy
Josephine Bygate Rolfe
Jane Cadwell Lott
Sheila Caffrey Braucher
Barbara Cairns McCutcheon
Jean Clarke Lay
Alice Cobb Larrabee
Joyce Cotter Kern
Alletta Deming Crane
Alice Dorman Webster
Frances Ernst Costello
Miriam Everett Macurda
Shirley Fayette Langer
Adreon Finnegan Partington
Arline Goettler Stoughton
Janet Hadsell Hall
Margery Harris McLean
Gladys Jeffers Kerr
Alice Jones Becker
Sally Jumper
Evelyn Kelly Head
Dorothy Kelsey Rouse
Sally Kimball Bender
Elinor Knoche Baird
Nettie Kowalchuk Chapman
Rhoda Kulin Cohen
Sarah Leight Laubenstein
Selma Leavitt Gerler
Marjorie Maas Haber
Eliese Martens Wagenseil
Agatha McGuire Daghlion
Josephine McKerihan Triebel
Barbara McLeod
Amy McNutt McNeel
Gertrude Mehling Partington
Margaret Morehouse Kellogg
Elizabeth Myers Parish
Bianca Newell
Elise Nieschlag Truebner
Elizabeth Parsons Lehman
Frances Payne Rohlen
Marion Pendleton Obenhaus
Dorothy Pike
Josephine Pratt Lumb
Grace Ranch Klock
Jane Randolph Twyman
Janet Reinheimer Barton
Jean Rothschild Cole
Lois Ryman Areson
Mary Schoen Manion
Janet Sherman Lockwood
Lucile Smith Parker
Priscilla Spalding Zacher
Margaret Stark Huepper
Caroline Stewart Eaton
Dorothy Stewart
Edith Thornton
Olive Tubbs Chendali
Evelyn Ulsaver Thompson
Frances Vivian Hughes
Gertrude Weyhe Dennis
Margaret Woodbury Thomas

1938
50%

Dorothy Baldwin
Belinda Beam
Beulah Bearse West
Glovette Beckwith-Ewell
Virginia Belden Miller
Margaret Bennett Hires
Eliza Bissell Carroll
Emily Black Grandy
Helen Block Pick
Joan Blair Carter
Norma Bloom Hauserman
Betty Buell Bradstreet
Ruth Burdsall Reed
Nancy Burke Leahey
Edith Burnham Carlough
Leonore Carabba Griffin
Dorothy Chalker Sauer
Shirley Cohen Schragar
Mary Helen Corrigan
Margaret Coulter
Mary Degnan
Virginia Deuel
Lorraine Dreyfus Reiss
Barbara Fawcett Schreiber
Elizabeth Gilbert Gehle
Cornelia Hadsell Mott
Barbara Haines Werbe
Dorothy Harris Wellington
Theodora Hobson
Fay Irving Squibb
Grethe Kemmer Wheelock
Lucinda Kirkman Payne
Marion Littlefield Hutchins
Barbara Martin Lee
Emma Moore Manning
Nancy McMillan deBeers
Pearl Myland Kaufman
Helen O'Brien Halstead
Ruth Pierce Buckley
Mary Reynolds Lemmon
Dorothy Richardson
Lois Riley Erskine
Margaret Ross Stephan
Shirley Sackett Railing
Ruth Scales Marshall
Betty Schlesinger Wagner
Elizabeth Schumann Teter
Rosemonde Seebirt Christman
Jeanette Shingle Thomas
Barbara Silvers McCracken
Elizabeth Smith Hiscox
Martha Storek
Eleanor Thayer Whipple
Elise Thompson Bailen
Dorothy Waring Smith
Frances Wallis Sandford
Frances Walsh Markey
Jeannette Watson Durgin
Margaret Wellington Parsons
Bernice Wheeler
Doris Wheeler Oliver
Irma Witkower Reiner
Marion Zabriskie Caplinger

Emily Allyn
Beth Anderson Verduin
Janette Austin Steane
Mary Babcock Woodworth
Margaret Ball Craig
Dorothea Bartlett
Marjorie Beaudette Wilson
Muriel Beyea Hutchinson
Katherine Boutwell Hood
Katherine Caldwell Nichols
Martha Cahill Wilhelm
Barbara Case Franklin
Louise Chappell
Rhoda Chapin Barks
Sherry Clark Bryant
Margaret Cox Brooks
Sarah Crowell Davis
Ellen Curtis Hollis
Jeanette Dawless Kinney
Eugenia Dick
Sylvia Draper Fish
Ruth Earle Brittan
Beatrice Enequist Strifert
Elizabeth Fielding
Wilhelmina Foster Reynolds
Winifred Frank Havell
Ester Gabler Robinson
Elizabeth Gilbert Woods
Barbara Griffin Favour
Mary Hellwig Gibbs
Erna Hurlburt White
Jane Hutchinson Cauffield
Margaret Irwin Langborgh
Mary Jenks Dolan
Eleanor Johnson Lunde
Miriam Kenigsberg Glass

Martha Krueger Mesinger
Gertrude Langmaid Turner
Lucille Levy Eisenberg
Emily Lewis
Elizabeth Lingle West
Adelaide Lubchansky Slopak
Helen Maxwell Schuster
Mildred McGourty Blair
Marjorie Mintz Dietz
Carol Moore Kepler
Eessie Morehouse Kellogg
Eunice Morse Evans
Mary Mory Schultz
Margaret Nelson Hanson
May Nelson
Winifred Nies Northcott
Helen Pearson Fowler
Marjorie Reeds McNeely
Joan Roberts Robertson
Eleanor Robertson Treat
Jeanette Rothensies Johns
Alice Scarritt North
Elsie Schwenk Fullerton
Annette Service Johnston
Dorothea Sherlock Baker
Selma Silverman Swatsburg
Isabel Smith Mooz
Augusta Straus Goodman
Helen Swan Stanley
Martha Thumm
Betty Wagner Knowlton
Frances Walker Chase
Marjorie Walker Bliss
Elizabeth Wallace Greig
Leonore Walser Jones
Judith Waterhouse Draper
Palamona Williams Ferris
Frances Willson Russell
Virginia Wilson Hart

1939
46%

Margaret Abell
Jean Abberley Hunt
Marjorie Abrahams
Catherine Ake Bronson
Margaret Barrows Griffith
Martha Beam Troutman
Barbara Boyle Merrick
Doris Brookby Wanzenberg
Kathleen Brown Wilhelm
Charline Bush Schmelzer
Louise Carroll McCorkle
Mary Chapman Watts
Barbara Clark Parker
Eunice Cocks Millard
Miriam Cooper
Marion Debarbieri Golart
Jane de Olloqui Harris
Beatrice Dodd Foster
Kathryn Ekirch
Jean Ellis Blumlein
Eleanor Firke Anderson
Edith Frey Higle
Helen Gardiner Heitz
Thelma Gilkes
Mary Glover
Jane Goss Cortes
Marion Grable Nicholson
Vivian Graham Hope
Jane Guilford Newlin
Muriel Harrison Slosberg
Bernice Hecht Schneider
Grace Hecht Block
Doris Houghton Ott
Janet Jones Diehl
Elizabeth Jordan
Jane Judd Garland
Ruth Kellogg Kent
Mary Belle Kelsey Balcom
Carolyn Kenyon
Madelaine King Congdon
Margrete Kootz Surles
Helen Kreider Belmer
Rose Lazarus Shinbach
Carol Lehman Winfield
Dorothy Leu Loomis
Mildred Lingard Goddard
Eldreda Lowe Nie
Elizabeth Lyon Bagg
Susan Marchant
Ellen Marshall Gilmore
Margaret McCutcheon Skinner
Eleanor McLeod Adriance
Harriet Mendel Wirth
Joan Metzger Hollett
Marjorie Mortimer Kenney
Martha Murphy Russell
Louise Newman Greengard
Elizabeth Parcells Arms
Priscilla Pasco
Elizabeth Patton Warner

1937
42%

Elizabeth Adams Lane
Edith Agranovitch
Elizabeth Ayer Newman
Jean Ayer Scarpa
Margaret Aymar Clark

Penelope Paulson Kuehn
 Patricia Pope Fairbairn
 Florence Rankin
 Margaret Robison Loehr
 Mary-Ellen Salom Stevens
 Maryhannah Slingerland Barberi
 Virginia Taber McCamey
 Elizabeth Taylor Dean
 Estelle Taylor Watson
 Irene Traggis
 Nancy Tremaine DeWoody
 Catherine Warner Gregg
 Mildred Weithich Gieg
 Julia Weld Granbery
 Margaret Weston French
 Ruth Wilson Cass
 Mary Winton Dickgiesser
 Nancy Weston Lincoln

1940
 49%

Jeannette Allen Adams
 Patricia Alvord French
 Elizabeth Anderson Lerchen
 Katherine Arnstein Heinemann
 Nancy Badger Hodsdon
 Frances Baratz Mosner
 Elizabeth Barron Dingman
 Jeannette Bell Winters
 Jean Bemis Bradshaw
 Breck Benbow Draper
 Anahid Berberian Constantian
 Helen Bernard West
 Sybil Bindloss
 Doris Bonner
 Helene Bosworth Shepard
 Barbara Brasher Johnston
 Eunice Brewster Foss
 Miriam Brooks Butterworth
 Constance Buckley Cookson
 Helen Burnham Ward
 Ruth Chazen Rogol
 Polly Carroll Carter
 Susan Carson Bartlett
 Jane Clark Heer
 Virginia Clark Bininger
 Martha Copeland Bott
 Deborah Curtis Henry
 Barbara Deane Olmsted
 Shirley Dichter Diamant
 Hallie Fairbanks Sether
 Polly Frank Shank
 Dorothy Gieg Warner
 Elizabeth Gilbert Wild
 Evelyn Gilbert Thorner
 Katharine Gilbert Smith
 Barbara Goldberg
 Margaret Haddad MacDonald
 Anne Hardy Antell
 Jane Holcombe Dewey
 Louise Hurlbutt Parker
 Irene Kennel Pekoc
 Roberta Kenney Dewire
 Elizabeth Kent Kenyon
 Naomi Kissling Esser
 Natalie Klivans Dworken
 Lois Langdon Leclair
 Jane Loewer Butler
 Susan Loomis Bell
 Natalie Maas
 Olive MacIlwain Kerr
 Janet Marsh Lathrop
 Marilyn Maxted Higgins
 Katherine Meili Alderton
 Elizabeth Morton Carlsen
 Catherine Partridge Post
 Alice Porter Downer
 Katharine Potter Judson
 Naomi Ramsey Lewars
 Catharine Rich Brayton
 Dorothy Rowand Rapp
 Hazel Rowley Fellows
 Helen Rudd Doriss
 Ruth Rusch Sheppe
 Barbara Sage
 Margaret Schultz Marr
 Frances Sears Baratz
 Josephine Selden Spruance
 Laura Sheerin Gans
 Davina Sherman
 Jean Smith Coward
 Beryl Sprouse Cochran
 Anne Stern Bittker
 Helen Stott Heisler
 Elizabeth Thompson Dodge
 Gladys Tillinghast Shaw
 Eleanor Timms Irish
 Susan Vaughan Shields
 Katherine Warner Doerr
 Clarissa Weekes Burgevin
 Irene Willard Thorn
 Alice Wilson Umpleby
 Martha Young Youngquist

1941
 58%

Betsey Barker McKenna
 Barbara Berman Levy
 Harriet Blaney Giese
 Dorothy Boschen Holbein
 Constance Bragaw Carney
 Elizabeth Brick Collier
 Elizabeth Burford Graham
 Elizabeth Byrne Anderson
 Martha Chapman Loughton
 Carol Chappell
 Virginia Chope Richmond
 Anne Henry Clark
 Mary Cocken Dillon
 Carolyn Conklin
 Dorothy Cushing Redington
 Mary Louise Cutts
 Henrietta Dearborn Watson
 Ruth De Yoe Barrett
 Leann Donahue Rayburn
 Ruth Doyle
 Thea Dutcher Coburn
 Carla Eakin White
 Dorothy Earle Kreider
 Donna Ed Reynolds
 Catherine Elias Bullock
 Mary Farrell Morse
 Susan Fleisher
 Janet Fletcher Ellrodt
 Margaret Ford
 Eleanor Fuller Skinner
 Virginia Fullerton Connors
 Doris Goldstein Levinson
 Janet Graham Bullock
 Phyllis Grove Slocum
 Mary Hall
 Margaret Hardy Schweizer
 Rosalie Harrison Meyer
 Janice Heffernan Whiting
 Constance Hillery Murcott
 Elizabeth Hollingshead Seelye
 Elizabeth Holmes Nichol
 Lucille Horan
 Audrey Jones Burton
 Anita Kenna Doonan
 Elizabeth Kirkpatrick Gray
 Sally Kiskadden McClelland
 Marilyn Klein Pratt
 Sarah Kohr Gregory
 Margaret Lafore Moltzen
 Bradley Langdon Kellogg
 Lorraine Lewis Durivan
 Mildred Loscalzo Vanderpool
 Elizabeth Main Chandler
 Nancy Marvin Wheelock
 Elizabeth McCallip
 Eugenia Mercer
 Barbara Miller
 Mary Montague
 May Monte McLaughlin
 Ethel Moore Wills
 Jean Moore
 Elizabeth Neiley Cleveland
 Virginia Newberry Leach
 Dorothea Nichols Hamill
 Katherine Ord McChesney
 Linnea Paavola Doriss
 Edith Patton Cranshaw
 Margaret Patton Hannah
 Janet Peto McClain
 Doris Porter Smith
 Joan Purington Davenport
 Janice Reed Harmon
 Alida Reinhardt Greenleaf
 Eleanor Reisinger Silvers
 Mary Reisinger Tobey
 Margaret Robinson Manning
 Sarah Rodney Cooch
 Miriam Rosnick Dean
 Miriam Rubin Spitalny
 Ann Rubinstein Hush
 Betty Schwab Fuld
 Sally Schley Manegold
 Natalie Sherman Kleinkauf
 Althea Smith Latham
 Constance Smith Applegate
 Elizabeth Smith Twaddell
 Mary Anne Smith Schmidt
 Ruth Sokol Dembo
 Margaret Stoecker Moseley
 Harriet Stricker Lazarus
 Mary Strong Heller
 Frances Swan Upton
 Wilma Swisler Bartholomay
 Rose Tangari
 Jeanne Turner Creed
 Barbara Twomey
 Lois Vanderbilt Brainard
 Edythe Van Rees Conlon
 Kathryn Verie
 Mary Walsh Yates
 Phyllis Walters Stover
 Sybil Ward Smith

Mary Ware
 Jane Whipple Shaw
 Marjorie Wicoff Cooper
 Jane Wray Lindsay

1942
 50%

Shirley Austin
 Judith Bardos Pinter
 Dorothy Barlow Coykendall
 Mary Louise Batchelder Cogswell
 Barbara Beach Alter
 Nancy Beaman Flanders
 Betty Bentley Vierung
 Adrienne Berberian Hughes
 Doris Boies Guyton
 Barbara Brengle Wriston
 Louisa Bridge Egbert
 Margaret Brisco Cheney
 Barbara Burns Brandt
 Barbara Burr Roth
 Justine Clark
 Frances Cornell Nielsen
 Mary Lew Crowell Pauli
 Susan Dart McCutcheon
 Anne Dorman Atherton
 Elinor Eels Weisse
 Vivian Eshelman Kunkel
 Vesta Firestone Weese
 Mary Elizabeth Franklin Gehrig
 Virginia Frey Linscott
 Margaret Gieg Rullman
 Carolyn Goelitz Blossom
 Elizabeth Graham Ewen
 Jane Guiney Pettengill
 Jean Hall Dearing
 Ruth Hankins
 Sylvia Hansling
 Selma Hart Rosen
 Elizabeth Harvey Pichhardt
 Frances Homer
 Margaretta Hosack Jones
 Barbara House Fitzgerald
 Frances Hutchison deVeer
 Frances Hyde Forde
 Joan Jacobson Green
 Doris Kaske Renshaw
 Mathilde Kayser Cohen
 Margaret Keagy Whittemore
 Elizabeth Ketcham Maidment
 Dorothy Kitchell Brandt
 Virginia Kramer Leonard
 Marjorie Kurtzon Cohn
 Helen Lederer Pilet
 Mary Anna Lemon Meyer
 Betty Letsch Grunow
 Marjorie Linder
 Lois Linehan Blitzler
 Virginia Little Miller
 Rilla Loomis Loving
 Barbara MacPherson Smith
 Margaret Mack DeWitt
 Alleyne Matthews
 Mercedes Matthews Williams
 Jacqueline McClave Johnson
 Audrey Mellon Miner
 Carol Metcalf Hole
 Marjorie Meyer Riviere
 Marjorie Mitchell Rose
 Elizabeth Moeller
 Marilyn Morris Lee
 June Morse
 Grace Nelson Auge
 Mary Newmyer Hayward
 Frances Norris Robinson
 June Perry Mack
 Lydia Phippen Ogilby
 Jean Pilling Messersmith
 Mary Rita Powers
 Nancy Pribe Greenfield
 Margaret Ramsay Starr
 Priscilla Redfield Johnson
 Adele Rosebrock Burr
 Edna Roth Griffith
 Palmina Scarpa Weigle
 Susan Schaap Gottlieb
 Barbara Sexton Clark
 Ann Small Burnham
 Betty Smith Clifton
 Irene Smith Rand
 Susan Smith Nystedt
 Louise Spencer Hudson
 Jean Staats Lorish
 Winifred Stevens Freeman
 Eloise Stumm Brush
 Elizabeth Swartz McCartney
 Muriel Thompson Wittmann
 Margaret Tille Chambers
 Lenore Tingle Howard
 Beth Tobias Williams
 Elsie Tompkins Thornley
 Barbara Weld McGuire
 Shirley Wilde Andrews

Florence Wilkison Kennedy
 Nancy Wolfe Hughes
 Jane Worley Peak
 Alma Zeller

1943
 68%

Frances Adams Crane
 Barbara Andrus Collins
 Filomena Arborio Dillard
 Barbara Bailey Lord
 Jane Bakken Beetz
 Priscilla Barley
 Barbara Batchelor Hamlin
 Marjorie Batsner Wersel
 Helen Borer Jackson
 Martha Boyle Morrisson
 Alice Brewer Cummings
 Deborah Burton Adler
 Marion Butterfield Hinman
 Alys Campbell Vincent
 Emily Carl Davis
 Hope Castagnola Bogorad
 Anna Christensen Carmon
 Betsy Clarendon Hartnett
 Margery Claverie Barnes
 Janet Corey Hampton
 Dorothy Conover Kingsley
 Lois Creighton Abbott
 Nancy Crook Tishler
 Betty Crouch Hargrave
 Louise Daghlain Belcher
 Jeanne DuBois Catharine
 Mary Lou Elliott Dearnley
 Barbara Estabrook Hassrick
 Marjorie Fee Manning
 Jane Folts Lewis
 Yvonne Forbus Parker
 Jean Forman Harrington
 Virginia Foss Post
 Edith Gaberman Sudarsky
 Jean Gebhard Hussey
 Edythe Geissinger Stephenson
 Betty Gossweiler Hand
 Beverly Gray Letz
 Thelma Gustafson Wyland
 Kathryn Hadley
 Betty Hammink Carey
 Margaret Harrington Walker
 Barbara Hellmann
 Margaret Hemingway Jones
 Alicia Henderson Speaker
 Betsy Hodgson Yeager
 Barbara hogate Perrin
 Margaret Hoppock Feeney
 Eleanor Horsey
 Charlotte Hosfeld Tarry
 Doris Hostetter Hoy
 Cornelia Johnson Fisher
 Joyce Johnson St. Peter
 Katharine Johnson Anders
 Alma Jones Waterhouse
 Louise Kalb
 Mary Ann Knotts Walsh
 Jean Kohlberger Carter
 Marjorie Ladd Corby
 Paula Later Polivv
 Dorothy Lenz Andrus
 Ruth Likely Mittendorff
 Helen Lundwall Benoit
 Jean McBeath Parker
 Maryanna McElroy Kelly
 Kathryn McKee MacVickar
 Carolyn Merchant Arbonies
 Hildegard Meili Maynard
 Elizabeth Merrill Reid
 Elizabeth Middleton Brown
 Jessie Mitchell Low
 Katrina Mitchell McConnell
 Mary Morse Hurst
 Barbara Murphy Brewster
 Eleanor Murphy Calhoun
 Jane Myers Couser
 Lois Nagel Martin
 Jean Nelson Steele
 Wilma Parker Redman
 Frances Pendleton Taylor
 Betty Pfau Wright
 Louise Radford Denegre
 Virginia Railsback Neiley
 Louise Reichgott Endel
 Julia Rich Kurtz
 Lee Richmond Barker
 Loucetta Roura Williamson
 Roxanne Schwartz Altholz
 Sara Sears Slosberg
 Janet Sessions Beach
 Betty Shank Post
 Mary Louise Shoemaker Turner
 Norma Silverman Hendel
 Evelyn Silvers Daly
 Elizabeth Smith Livesey
 Mary Smith Daggett

Harriet Squires Heizer
Irene Steckler Jacobson
Margaret Suppes Yingling
Mary Surgenor Baker
Ellen Sutherland Rosser
Marilyn Sworzyn
Nan Thompson Wells
Carolyn Thomson Spicer
Marjorie Twitchell Snyder
Florence Urban Wypier
Isabel Vaughan James
Elaine Wagner
Alyce Watson McAllister
Mary Weiner Vogel
Mary Louise Williams Haskell
Carolyn Willis North
June Wood Beers
Ruth Wood
Frances Yeames Prickett
Ruby Zagoren Silverstein

1944
56%

Elise Abrahams Josephson
Marjorie Alexander Harrison
Betty Babcock
Gertrude Barney Lester
Jane Bellack
Shirley Berlin Goldbarg
Helen Bull Withrow
Virginia Carman
Margaret Carpenter Evans
Sally Church
Elizabeth Cochran Ryan
Mary Cox Walker
Helen Crawford Tracy
Mary Crockett Nagler
Phyllis Cunningham
Margaret Davidson Pharr
Ann Davis Heaton
Martha Davis
Jane Day Garfield
Elizabeth DeMerritt Cobb
Frances Diver Burt
Jane Dougall
Frances Drake Domino
Marion Drasher
Nancy Dunning Jefferson
Jeanne Estes Sweeny
Almeda Fager Wallace
Jeanne Feinn Swirsky
Christine Ferguson Salmon
Fay Ford Gerritt
Mona Friedman Jacobson
Marilyne Frye Barrett
Barbara Gahm Walen
Constance Geraghty Adams
Marjorie Geupel Murray
Janet Giese Oyaas
Frederica Giles Reily
Diane Goes Markham
Mildred Gremley Hodgson
Mary Griffith Reed
Nancy Grosvenor English
Lois Hanlon Ward
Suzanne Harbert Boice
Mary Kent Hewitt Norton
Ruth Hine
Ann Holland Riege
Nancy Hotchkiss Donovan
Ruth Howe Hale
Alison Hunter Smith
Frances Hutchins Armstrong
Betty Hyman Sokol
Barbara Jones Alling
Alese Joseph Shapiro
Elaine Kappel Siris
Arabelle Kennard Dear
Janet Leech Ryder
Louise Le Feber Norton
Barbara McCorkindale Curtis
Mary McKey Waller
Edith Miller Montgomery
Betty Monroe Mitchell
Marjorie Moody
Cynthia Murray Jack
Ruth Nash Wolverton
Stratton Nicolson Griswold
Marjanna Parcels Wagoner
Virginia Passavant Henderson
Barbara Pfohl Byrnside
Norma Pike Taft
Jacqueline Pinney Dunbar
Barbara Proctor Baldelli
Betty Rabinowitz Sheffer
Helen Rippey Simpson
Margaret Roe
Marie Romney Roth
Jane St. George Thomas
Barbara Schwab Rosenberg
Jane Selden Beach
Jane Shaw Kolkhorst
Phyllis Smith Gotschall
Barbara Snow

Ethel Sproul Felts
Frances Stout Chick
Lila Sullivan Murphy
Mary Ann Swanger Burns
Carolyn Townley von Mayrhauser
Eleanor Townsend Crowley
Patricia Trenor Reed
Lois Webster Ricklin
Virginia Weber Marlon
Gertrude Weinstock Schoch
Barbara Weiser Scharlotte
Janet Witte Brooks
Shirley Wood Schroder
Nancy Wyman Homfeld
Karla Yepsen Copithern

1945
56%

Betty Anderson Wissman
Jane Armstrong Bradlee
Shirley Armstrong
Carolyn Arnoldy Butler
Barbara Avery Jubell
Nancy Bailey Adams
Jane Barksdale
Constance Barnes Mermann
Lucille Batchker Wagner
Sarah Bauernschmidt Murray
Charlotte Beers Perrault
Elizabeth Bevans Cassidy
Ruth Blanchard Walker
Virginia Bowman Corkran
Miriam Braun Lambert
Mary Brillhart Tyler
Elizabeth Brown Leslie
Janet Comtois Stirn
Frances Conover Gagney
Mabel Cunningham
Mary Ellen Curme Cooper
Mary Cusati
Georgine Downs Cawley
Betty Elsworth Starbuck
Constance Fairley Lape
Helen Farrell O'Hara
Marcia Faust
Nancy Favorite Jacobus
Patricia Feldman Whitestone
Lois Fenton Tuttle
Jeffrey Ferguson
Barbara Fielding Polk
Winifred Fischer Hubbard
Norma Foley
Lettie Friedlander Steinhart
Nance Funston Wing
Kathryn Gander Rutter
Barbara Geib Blackburn
Anne Gilbert Gundersdorf
Carolyn Giles Popham
Betty Jane Gilpin Griffith
Geraldine Hanning
Elizabeth Harlow Bangs
Margot Hay Harrison
Ethelyn Heinrich Miner
Anne Hester Smith
Elizabeth Hill Chadwick
Sally Hosack
Ann House Brouse
Lucille Klau Stern
Shirley Krasne Haspel
Sue Kruidenier Edwards
Amy Lang Potter
Marjorie Lawrence Weidig
Elsie MacMillan Connell
Patricia Madden Dempsey
Joan Magnus Turner
Carolyn Martin Simank
Roberta Martin Watson
Nancy Mayers Blitzer
Anne McCarthy Miller
Joan McCarthy McNulty
Jeanne Mendler Davies
Corinne Meyers Ruwitch
Marjory Miller Boomfield
Florence Murphy Gorman
Gladys Murray Hall
Jane Oberg Rodgers
Barbara Palmer
Lois Parisette Ridgway
Jane Parke Carpenter
Elaine Parsons Ruggles
Jean Patton Crawford
Wilda Peck Bennett
Margaret Piper Hanrahan
Sarah Rapelye Cowherd
Katie Rau Mareneck
Bernice Reisner Levene
Betty Richter Thompson
Dorothy Royce Heineman
June Sawhill Heineman
Carol Schaefer Wynne
Ethel Schall Gooch
Nancy Schulte
Marjorie Schultz
Marjorie Schwalbe Berkowitz

Louise Schwarz Cota
Charlotte Service Church
Sue Silvester Kirkpatrick
Ann Simpson Rice
Shirley Strangward Maher
Joyce Stoddard Aronson
Eleanor Stroh Leavitt
Jane Taylor Huffman
Jean Ann Temple Davis
Jean Thomas Lambert
Clara Tracy Upson
Elizabeth Trimble Crosman
Patricia Turchon Norton
Margery Vallar Pratt
Barbara Wadsworth
Winifred Wasser rein
Mary Watkins Wolpert
Dorothy Webster Ansoff
Katherine Wenk Christoffers
Mariechen Wilder Smith
Elizabeth Woodruff Stevenson
Margaret Wotherspoon Phillips

1946
53%

Helen Aitner
Lois Andrews Yearick
Evelyn Bailey Farmer
Mary Bassett MacCandless
Suzanne Bates Heath
Carolyn Bath Franklin
Ann Beecher Underwood
Evelyn Black Weibel
Lucy Block Heumann
Joyce Blodgett Dole
Mary Bolz King
Barbara Bushman Stamborg
Barbara Caplan Somers
Mary Carpenter McCann
Leila Carr Freeman
Sara Caskey Morey
Phebe Clark Miller
Margaret Cole Jennings
Jean Compton Boyce
Dana Davies Magee
Muriel Duenwald Levitt
Sally Duffield McGinley
Mary Eastburn Biggin
Lucy Eaton
Vi Egan Candee
Joan Eggers Wilkinson
Muriel Evans Shaw
Joanne Ferry Gates
Betty Finn Perlman
Anne Frank Oser
Lygia deFreitas Johnson
Gloria Frost Hecker
Barbara Fry Starr
Jane Fullerton Ashton
Anita Galindo Gordon
Phebe Gardner Rockholz
Ceres Geiger Henkel
Martha Greene Ullery
Margaret Gregory Winkler
Barbour Grimes Wise
Norma Gross Sonnabend
Juana Guruceta Flagg
Evelyn Hanson Kennelly
Betty Harris Munyan
Mary-Nairn Hayssen Hartman
Carol Herzfeld
Constance Hopkins Hyslop
Jean Howard Wilson
Miriam Imber Fredman
Evelyn Isler Schwartzman
Eleanor Jackson Burt
Joan Jacobson Kronick
Elizabeth Kellock Roper
Janet Kennedy Murdock
Miriam Graemer Melrod
Ethel Lawrence Woodbury
Suzanne Levin Steinberg
Beatrice Littell Lipp
Dorris Lovett Morrill
Elizabeth Lyman Warden
Jane Lyman Smith
Jessie MacFadyen Olcott
Lois Marshall
Helen McGuire Murphy
Mary Lee Minter Goode
Barbara Morris Jopson
Jean Mount Bussard
Anne Muir King
Louise Murphy Taylor
Nathalie Needham Ellis
Sarah Nichols Noonan
Kate Niedeken Pieper
Caruth Niles DeLong
Mary Ellen O'Brien Purkrabek
Ann Ordway Dines
Virginia Pearson Boyhan
Nancy Platt Sands
Debby Rabinowitz Wetzler
Valmere Reeves Lynn

Mary Robinson Sive
Mary Roemer
Barbara Rubenoff Mayer
Jane Rutter Tirrell
Elinor St. John Arnold
Thirsa Sand Fuiks
Ruth Seal
Eleanor Sears Tibbetts
Barbara Smith Peck
Miriam Steinberg Edlin
Marion Stephenson Walker
Marian Sternrich Davis
Priscilla Stokes
Betty Tait McFarland
Virginia Talmon Raper
Lillian Teipel Schoenlaub
Cynthia Terry
Mary Margaret Topping De Yoe
Rosalie Tudisca Coulombe
Frances Wagner Elder
Joan Weissman Burness
Suzanne White Frank
Alice Willgoos Ferguson
Elsie Williams Kehaya
Ann Williamson Miller
Shirley Wilson Keller
Anne Woodman Stalter
Priscilla Wright Pratt

1947
50%

Joan Albrecht Parsons
Priscilla Baird Hinkleley
Nancy Beebe Spindler
Winona Belik Webb
Nancy Blades
Joan Brower Hoff
Margaret Brown Goddu
Maren Burmester Elderkin
Margaret Camp
Mildred Chanalis Hyde
Janice Cohen
Catharine Cole Peek
Julia Cooper Gould
Jane Coulter Mertz
Priscilla Crim Leidholt
Mary Cuddy
Marion Dalton Scott
Tulah Dance Crow
Doris Davies Wagner
Elizabeth Davis Tuttle
Dorothy Dismukes
Elizabeth Dutton
Jacqueline Everts Baneroff
Eleanor Farnsworth Slimmon
Jean Fay
Patricia Ferguson Hartley
Mary Frenning Kovach
Patsy Goldman Corwin
Margot Grace Hartmann
Jacqueline Greenblatt Tchorni
Charlotte Greenfield Dietz
Marilyn Griffin Lombardo
Jean Gumpert Lock
Suzanne Hannah Stern
Margaret Hart Lewis
Muriel Hart
Jean Hemmerly
Patricia Hendrix
Grace Marie Hickey
Lucinda Hoadley Brashares
Alice Holmes Phillips
Barbara Huber
Margaret Hulst Kluge
Janet Humphrey
Nancy Immerman Friedlander
Vera Jezek
Lois Johnson Filley
Joan Joseloff Kohn
Maxine Kaplan Friedman
Nora King Reed
Rosemary Kunhardt Lang
Doris Lane
Edith Lechner
Ada Maislen Goldstein
Lillian Manchin
Judy Mandell Danforth
Corinne Manning Black
Elizabeth Marlowe DeVaughn
Elizabeth McKey Hulbert
Mary Mead
Jeanne Mershon
Jane Muse Matteson
Nancy Noves Thayer
Barbara Otis
Florence Parker Johnstone
Joan Perry Smith
Marian Petersen Hardee
Lorraine Pimm Simpson
Janet Pinks Welti
Virginia Pond
Nancy Powers Thomson
Francisca Revaque de Lopez
Ann Riley Browne

Susan Rippey Polleys
 Patricia Robinson
 Joan Rosen Kemler
 Barbara Rowe Perkins
 Jane Sapinsley Nelson
 Harriet Scott Patrick
 Marna Seaman Evans
 Mildred Solomon Le Boff
 Janice Somach Schwalm
 Joan Somerby Brennan
 Dorothy Stanley White
 Virginia Stauffer Hantz
 Martha Stevens Walsh
 Jeanne Stiefel Goodman
 Margaret Stirtion Miller
 Susan Studner Solomon
 Eftima Velles Triffon
 Edna Mae Wander
 Ann Wetherald Graff
 Marilou Widdell Wynn
 Norma Wittelshofer Mintz
 Nancy Yeager Cole

1948
 47%

Janet Alden Carrick
 Polly Amrein
 Ellen Amster Lane
 Edith Aschaffenburg
 Phyllis Barnhill Thelen
 Barbara Bates Stone
 Helen Beardsley Nickelsen
 Virginia Berman Slaughter
 Mary Carl
 Mary Alice Clark
 Elaine Cohen Schwarz
 Mary Coleman Armstrong
 Carol Conant Podesta
 Mary Jane Coons Johnson
 Rosalie Creamer Heintzelman
 Ashley Davidson Roland
 Jeanne Ellard Hibner
 Janet Evans McBride
 Frances Farnsworth Westbrook
 Frances Ferris Ackema
 Jacquelin Fihn Isaac
 Mary Flanagan Coffin
 Margaret Flint Nugent
 Helen Francke Schubert
 Dorothy Fried Schagrin
 Jane Gardner Head
 Virginia Giesen Richardson
 Anne Giffin
 June Goes Seaman
 Nancy Goslee
 Shirley Gray Rock
 Dorothy Greenhall Beller
 Jean Handley
 Patricia Hemphill Lepingwell
 Phyllis Hoge Rose
 Marcy Horowitz Simson
 Carol Hulsapple Fernow
 Rita Hursh Mead
 Marjorie Jacob
 Virginia Keifer Johnson
 Elizabeth Kimball Wanders
 Barbara Kite Yeager
 Jane Klumminzer Molen
 Florence Koenig Scharfenstein
 Eleanor Lazrus Karp
 Sally Lewis Ganz
 Edith LeWitt Myers
 Margaret Lucas
 Shirley MacKenzie
 Elizabeth Marsh Carstensen
 Harriet Marshall Reeves
 Bertha Mayer Romanov
 Charlotte McCorkindale

Hemingway
 Marianne McDonald
 Mary McGeorge
 Janet Mellen Shearer
 Jean Merrill Norton
 Nancy Michael Wallace
 Margaret Milliken Tyson
 Gwendolyn Montz Ihrig
 Nancy Morrow
 Elizabeth Morse Baptie
 Henriette Newfield Savin
 Katherine Noyes Fuller
 Beverly Oppen Silverman
 Carol Paradise
 Mary Jane Patterson Law
 Lee Pope Miller
 Marcia Quinn
 Gloria Reade Beattie
 Margaret Reynolds Rist
 Nancy Richards Manson
 Joyce Rogers Walker
 Shirley Ross Donahue
 Virginia Rusterholtz Attridge
 Phyllis Sachs Katz
 Angela Sbona
 Marquita Sharp Gladwin

Vivian Shepatin Liebenau
 Rita Singer Philipson
 Chella Sladek Schmidt
 Patricia Ann Sloan
 Alice Smith Barrett
 Marian Stern Kafka
 Marilyn Sullivan Mahoney
 Prudence Tallman Slattry
 Harriet Tinker
 Barbara Tompkins
 Sallie Ward Lutz
 Elizabeth Warnken Allen
 Rita Weigl Ledbetter
 Joyce Willard
 Donna Williams Klopfer
 Joan Williams Sokoloff
 Enid Williford Waldron
 Joan Wilmarth
 Margaret Yamasaki Harada
 Mary Youngman Holland

1949
 45%

Elaine Alexander Yatroussis
 Margaret Ashton Biggs
 Barbara Ayers Herbst
 Gloria Barnett Levin
 Katherine Bartlett Brewster
 Joyce Benjamin Glemam
 Miriam Berberian
 Marion Bernstein Wiczenberg
 Barbara Buckman Seskis
 Barbara Bohman
 Elizabeth Bragg Crane
 Janice Braley Maynard
 Lois Braun Kennedy
 Jane Broman Brown
 Mary Brooks Price
 Janet Callaghan Blattner
 Cynthia Carey Taylor
 Jean Carter
 Anne Cobey
 Agnes Cornell Cook
 Barbara Cowgill Perrins
 Gale Craigie Chidlaw
 Geraldine Dana Tisdall
 Elizabeth DeCamp Wilson
 Elizabeth Doolittle Tursman
 Jane Downing Chandler
 Dorothy Drescher
 Dorothy Evans Hackett
 Susan Farnham Ford
 Margaret Farnsworth Kemp
 Vivian Faerberbach
 Carol Feffer Cain
 Alice Fletcher
 Millicent Flink Kerner
 Naomi Gaberman Vogel
 Mary Lee Gardner Koerber
 Georgia Gerwig Dalglish
 Josanne Ginzburg Burroughs
 Anne Glazier
 Minette Goldsmith Hoffheimer
 Ann Grayson
 Sarah Hackett Chandler
 Mary Ann Hamachek Hinrichs
 Phyllis Hammer Duin
 Ruth Hauser Potdevin
 Nancy Henneberger Matthews
 Maxine Hillman
 Gale Holman Marks
 Elizabeth Horn Baker
 Jean Hurlbut Compton
 Carol Jaffa Feinberg
 Sylvia Joffe Garfinkle
 Norma Johnson Lockwood
 Janet Johnston Strang
 Jennifer Judge Howes
 Ruth Katz Webber
 Rose Koster
 Julia Kuhn Johnson
 Ruth Linkletter Jaczinski
 Paulina Lishon Cowen
 Marion Luce Butler
 Grace Lurton
 Mary MacDonald
 Edith Manasevit Kivell
 Patricia Manning
 Marian Markle Pool
 Rhoda Meltzer Gilinsky
 Lydia Mershon Johnson
 Mary Sue Nankervis Clippert
 Phyllis Nectow Shycon
 Barbara Norton
 Emily Ottenjohn Scherz
 Margaret Portlock Barnard
 Elizabeth Ramsden Pouch
 Louise Rothe Roberts
 Lois Siller Victory
 Janet Simmons Eblen
 Grace Smith
 Jane Smith Moody
 Mary Stecher Douthit
 Mary Elizabeth Stone

Mary Lou Strassburger Treat
 Sandra Strotz Keiser
 Marjorie Stutz Turner
 Lauranne Thomas Freyhoff
 Joan Underwood
 Gretchen Van Syckle
 Marilyn Viets Davis
 Emily Lu Walsh Hartley
 Marilyn Watson Breschel
 Ann Webb
 Mildred Weber Whedon
 Helen Jane Wettach
 Cornelia Wilde Dickinson
 Clare Willard Sisk
 Betty Williams Wakefield
 Julia Winton Dayton
 Carol Young Pomeroy

1950
 48%

Dorothy Abrutyn Turtz
 Nancy Allen Roberts
 Janet Baker Tenney
 Shirley Baker Gordon
 Laurel Barker
 Nancy Bearse Clingan
 Barbara Blaustein
 Artemis Blessis Ramaker
 Elizabeth Burroughs Perry
 Edmee Busch
 Nancy Canova Schlegel
 Anne Clark
 Mary A. Clark
 Phyllis Clark Nininger
 Joann Cohan Drier
 Mary Sarah Condon
 Suzanne Cook
 Betty Dangler Taylor
 Norma Dickson Hourihan
 Marcia Dorfman Katz
 Doris Drisler Ferguson
 Polly Earle Blandy
 Barbara Earnest Cunningham
 Charlotte Enyart Staiger
 Barbara Feder Eaton
 Josephine Frank Zelov
 Rhoda Freed
 Anne Gartner Wilder
 Mary Gillam Barber
 Brenda Ginsburg Silin
 Barbara Gold Zingman
 Roberta Goldberg Bernstein
 Patricia Grable Burke
 Jean Gries Homeier
 Jacqueline Hamlin Maltby
 Naomi Harburg
 Virginia Hargrove Okell
 Barbara Harvey
 Diana Hawkey Hawkins
 Helen Haynes Keith
 Mary Healy Hayden
 Alice Hess Brandt
 Nancy Lee Hicks
 Christine Holt Kurtz
 Shirley Hossack Van Winkle
 Ella Lou Hoyt Dimmock
 Dorothy Hyman Roberts
 Selby Inman Graham
 Ruth Kaplan
 Frances Keller Mills
 Nancy King
 Beverly Knight Pease
 Edith Kolodny Mitchell
 Ludmila Komeck Sabatiuk
 Susan Little
 Barbara Long
 Ann MacWilliam Dilley
 Marilyn Malizia Schlegel
 Mary Jo Mason
 Mary Ann McDowell Jackson
 Ann Monio
 Manette Moody
 Jean Mulvaney Willis
 Ruth Nelson
 Gabrielle Nosworthy Ryder
 Rachel Ober Burrell
 Marilyn Packard Ham
 Lois Papa
 Dorothy Pardoe
 Ann Pass
 Clare Pennock
 Joan Pine Flash
 Nancy Puklin
 Annette Rapin
 Marilyn Raub Creedon
 Jean Rincicotti Shelburn
 Norma Ritz
 Diane Roberts
 Anne Russillo Griffin
 Maryelizabeth Sefton
 Nancy Sherman
 Mary Jean Slocum Warfield
 Beryl Smith
 Carolyn Smith Hutchinson

Sylvia Snitkin Kreiger
 Marguerite Stark Fowle
 Elizabeth Steane Curl
 Kathleen Stocking Ahlers
 Janet Surgenor Hill
 Elaine Title Lowengard
 Roberta Trager Cohen
 Ruth Versoy Gitting
 Nancy Whitney DeVoe
 Joan Williams
 Margery Wing Hyers
 Elizabeth Wisner
 Jeanne Wolf Yozell
 Mary Ann Woodard Thompson
 Marie Woodbridge Thompson
 Marilyn Wunker Julnes
 Phyllis Yuder Terker

1951
 58%

Judith Adaskin Barry
 Sheila Albert Rosenzweig
 Lois Allen
 Joyce Anderson Nicholson
 Joan Andrew White
 Ann Andrews
 Joann Appleyard Schelpert
 Renate Aschaffenburg
 Christensen
 Susan Askin
 Iris Bain Hutchinson
 Marilyn Bartow Bialosky
 Harriet Bassett MacGregor
 Mary Beck
 Susan Bergstrom
 Chloe Bissell Jones
 Joan Blackburn
 Nancy Bohman
 Olivia Brock
 Wilhelmina Brugger
 Sara Buck Thompson
 Virginia Callaghan Miller
 Nancy Carter McKay
 Charlotte Chapple Bennett
 Naomi Charlop Rachleff
 Nancy Clapp
 Marilyn Cobbledick
 Betsey Colgan
 Joan DeMino
 Joanne Dings
 Virginia Eason
 Marianne Edwards Stimson
 Marjorie Erickson Albertson
 Carolyn Fin Sacks
 Peggy Frank Huber
 Claire Goldschmidt Katz
 Marilyn Goldthwait
 Anne Groner Spillsbury
 Mona Gustafson
 Alice Haines Bates
 Carol Halk
 Martha Harris
 Louise Hill
 Phyllis Hoffmann
 Eleonore Holtermann Rehman
 Joan Hunsicker Dowdy
 June Jaffe Burgin
 Mary Jane Jobson Dubilier
 Helen Johnson Leonard
 Vivian Johnson Harries
 Ann Jones Logan
 Joy Karn Sullivan
 Constance Kelley
 Jane Keltie
 Alice Kinberg Green
 Norma Kochenour Kniseley
 Gloria Kwok
 Barbara Lench Beutel
 Rhoda Levy Schlein
 Nancy Libby Peterson
 Lauralee Lutz
 Phyllis McCarthy Crosby
 Ann McCreery Turner
 Paula Meltzer Nelson
 Katharine Miller Myers
 Barbara Molinsky
 Martha Morse Abbot
 Nancy Moss
 Barbara Nash Sullivan
 Rolda Northup Cameron
 Betty Ann Orr
 Margaret Park
 Helen Pavlovich Twomey
 Marv Pennywitt Lester
 Emily Perrins Chaffee
 Elizabeth Powell Black
 Zita Purnell McClelland
 Maria Rinella Bosnak
 Patricia Roth Loeb
 Vera Santaniello
 Elizabeth Sauersopf
 Janice Schaumann
 Donna Schmidt
 Barbara Seelbach Lindblad

Justine Shepherd
Janet Silber Paper
Janet Strickland
Mary Martha Suckling Sherts
Barbara Thompson Stabile
Jeanne Tucker Zenker
Nancy Vail Wilson
Florimonde von Wedekind
Carol Wedum Conklin
Diana Weeks
Marjorie Weeks Owens
Barbara Wiegand Pilote
Joanne Willard
Frances Wilson
Nancy Wirttemberg Morss
Janet Young Witter

1952
43%

Barbara Ackroyd
Georgianna Albree Markel
Mary Ann Allen Marcus
Katharine Alling Farina
Norma Anchin Untermeyer
Ann Ball Rose
Mary Anthony Begien
Brenda Bennett Bell
Elizabeth Blaustein
Lucia Jane Boyle
Elizabeth Brainard
Helen Brogan
Sidney Brown Kincaid
Sheila Burnell Sawyer
Virginia Cahill Weldon
Claire Carpenter Eyster
Elizabeth Cedar
Julie Clark
Rosamund Connolly Barber
Nancy Day
Ernestine Dreyfus
Beverly Duryea
Janice Engler
Julia Enyart Bain
Cordelia Ettl
Elizabeth Floyd
Ann Foster
Suzanne Foster
Helen Fricke Mathieson
Carolyn Fried Cohn

Barbara Frye Laco
Janet Gilchrist
Barbara Goldman
Elizabeth Gosselin
Pauline Grisch
Sylvia Gundersen
Esther Hammaker
Hope Hayman Friedman
Mary Harrison Beggs
Jean Hewitt Thomas
Marguerite Hoadley O'Connell
Nancy Jackes Mulvihill
Joan Katz Easton
Roberta Katz
Catherine Kirch Dietrich
Helen Knight Johnson
Dene Laib
Jean Lattner
Monica Lennox Noling
Janet Lindstrom Telian
Suzanne Longley Rogers
Dana Louria
Shirley Lukens Rousseau
Josephine MacManus Woods
Ruth Manecke Gruber
Roberto Mauro Thurrott
Elizabeth McLane McKinney
Genevieve McLaren
Kaye McLatchie
Nancy Anne Morton
Kathleen Nelles McClure
Norma Neri Covert
Margaret Ohl
Elizabeth Osgood
Florence Porter
Nancy Reeve
Barbara Rex Kaemmerlen
Elizabeth Rockwell
Julie Russillo
Beverly Sager Morris
Barbara Scheib
Patricia Sherman LeFevre
Shirley Sly
Nancy Soltz
Janet Stevens
Jean Van Winkle
Margaret Waller
Patricia Wardley Hamilton
Joan Wardner Allen
Beverly Weber Raynor

Alice Wehl
Janice Weil
Laura Wheelwright
Helen Ann Wilson
Dorothy Wood Price
Joan Yohe
Elizabeth Zorn Mettler

1953
41%

Constance Baker Woolson
Cynthia Bassett
Anne Becker
Eva Bluman
Dorothy Bomer
Susan Brown
Patricia Browne
Mary Lee Cantwell Lescher
Patricia Cate McKay
Jean Chandler
Mary-Joan Churchward
Nancy Ann Clark
Nancy Crouch
Aspasea Deligorges
Hildegard Drexler
Eugenia Eacker
Aleeta Engelbert
Catherine Ferguson Reasoner
Mary Field Parker
Annellen Fine
Mary Zita Flaherty
Joan Flugelman Wexler
Elaine Fridlund
Jean Gallup Carnaghan
Katherine Gardner
Christine Gomes Regan
Ann Gordon
Jane Graham
Jane Griffin Shepard
Juliana Griggs Marty
Jocelyn Haven
Clara Jane Hirsch
Nancy Hudson
Mary Hume
Ann Hutchison
Mary Ireland Rule
Diana Jackson
Mary Jemison Grover
Kathryn Kalkhof

Patricia Kohl Brainard
Nancy Jean Laffer
Jean Malony Murdock
Susan Manley
Barbara Marks
Roseline Marut Costello
Mary Ann McClements Mason
Mary McCorison Mourkas
Joan Milner
Judith Morse
Jane Muddle
Elinor Noble Martinez
Ann Oldham Kirk
Sally Ostrom White
Barbara Painton
Janet Perry
Joan Pickus
Helen Pleasance
Mary Lee Prentis
Janice Rawson Francis
Kathryn Roche
Janet Rourke
Joan Rudberg
Beverly Sandbach
Betty Ann Schneider Ottinger
Frederica Ann Schneider
Nancy Schoeffel Overpeck
Marion Skerker
Marion Streett
Patricia Ann Taussig
June Van Voorhis
Lois Waite
Leta Weiss Marks
Virginia Wilson

1954

Pauline Bancroft
Sue Shinbach

1955

Susan Frieder

1956

Mari Lyman
Alison Philp

TO ALUMNAE:

The next issue of the ALUMNAE NEWS will be published early in December. Beginning with that issue we shall be back on the regular publication schedule of December, March, May, and August. We thank you for your kind understanding of the delays brought about by the extra volume of work involved in the special three-year Alumnae Fund Campaign. During the campaign the Alumnae Fund gift of cash to the College will be added to the Student-Alumnae Center fund.

KATHRYN MOSS, *Editor*

Class Notes

Editor of Class Notes: Mrs. Huber Clark (Marion Vibert '24),
East Main Street, Stockbridge, Mass.

1919

MRS. ENOS B. COMSTOCK
(Juline Warner '19) *Correspondent*
176 Highwood Ave., Leonia, N. J.

Details of the Distinguished Service Award given by the U. S. Dept. of Agriculture last May to *Esther Batchelder* appear elsewhere in this issue. When pressed for particulars, Batch wrote: "Janie gave a luncheon for me afterward and *Mid Wells Colby* and *Jessie Bigelow Martin* '23, were there, as my C. C. friends hereabouts . . . Spent a weekend with Mid and Ted at their new place at Turkey Point on the Bay. It's a wonderful spot and they seem to be enjoying it."

1919 has lost another classmate in the death in May of *Miriam Pomeroy Rogers* of Los Angeles. She leaves a son, James Rogers Jr., of Los Angeles and a small granddaughter, besides her brother, Dr. E. W. Pomeroy of Windsor, Conn., and two sisters, Ethel Pomeroy of New York and Mrs. George Gregory of Groton, Conn. Miriam's gift for poetry, which contributed to the first editions of the "News" and to the words of the first songs of undergraduate days, as well as to reunions, will be memorialized in a booklet being assembled by her sisters with the help of *Alison Hastings Thomson*, her fellow-poet of 1919.

Alison and her husband spent a winter vacation in Florida, as did *Dorothy Peck* and *Florence Lennon Romaine*, who visited *Helen Gough* in Clearwater. Florence adds: "*Amelia Tuttle* lives in town (Hartford) with her sister Josephine, but does not practice. *Norma Regan*, just retired from teaching, is interested in music and literature."

The sympathy of her classmates goes out to *Irma Hutzler*, who lost her father in Norwich last May.

1920

MRS. J. BENNETT COOPER
(Margaret Davies '20) *Correspondent*
P. O. Box 135, West Lawn, Pa.

Few responses to cards sent out asking for news means that everyone is too busy or not busy enough to make interesting notes. Flower gardens and vegetable gar-

dens with canning, freezing, and jelly making keep many of us busy these days.

Congratulations to *Joan Munro Odell* who became a two-time grandmother on June 10th when her son Bruce and his wife Doris had a little daughter, Nancy Marie. *Jessie Menzies Luce* has received word of the safe arrival in Japan of her daughter, Marion Luce Butler (C. C. '49) and her baby, who have joined Marion's husband in the service over there.

Emma Wippert Pease wrote of the fun she had last winter in a writing class, taught by a newspaper man. She has been program chairman of the Community Club in Hamilton (Ohio) for two years and a vice-president of the Civic Music Association. Her son Bob is a teacher at Tufts College and his wife plans to teach at Northeastern. *Miff Howard* wrote of the 1st International Congress for Physical Education in the United States, which was held in April at the Colleges of the Connecticut Valley, with delegates from 26 countries as well as from the U. S. Miff found it a thrilling experience. She is enjoying her contact as a member of the Alumnae Association Executive Board, and getting a great deal of pleasure out of landscaping her new place.

Helen Collins Miner and Waldo spent a week in Vermont celebrating their wedding anniversary by returning to the place they went on their honeymoon. *Jean Harris Paul*, ex '20, is the proud grandmother of two girls and a boy.

1921

MRS. RUTH BASSETT
(Ruth McCollum '21) *Correspondent*
Mansfield Depot, Conn.

BORN: to William Robert and *Harriet Bassett MacGregor* '51 on July 6, a second daughter, Kathryn Lee, granddaughter of *Ruth McCollum Bassett*.

1923

MRS. HAROLD C. BAILEY
(Helen Avery '23) *Correspondent*
274 Steele Road
West Hartford 5, Conn.

Ruth Wells Sears, as Regent of the Ticonderoga Chapter, DAR, attended the

Continental Congress in Washington in April and in June was honored by being elected president of the Capitol District Regents' Council, N. Y. State DAR. She is also Eastern Director of the N. Y. State Federation of Home Bureaus. Ruth and her husband are leading what seems like an idyllic life in a 100-year-old house on a large apple farm in Washington County, N. Y. Ruth occupies spare moments knitting innumerable sweaters and mittens for her 11 grandchildren. Her hobby is collecting pitchers, of which she had 300 of all varieties. To use her own words, "We are travelling along life's journey enjoying the family and the farm, the TV, and the satisfying though different life that the country offers, a goodly measure of health and mental peace and I've decided that is what counts in this world today."

Lavinia Hull Smith has been in Nassau eighteen years and likes it better all the time. She regrets that she could not leave to attend class reunion last year. Lavinia and her husband are kept busy entertaining visitors from the States, among them several C. C. girls. Both experience a feeling of anticipation when a plane or the S. S. Nassau are due, wondering who will arrive next. On Queen Elizabeth's birthday, the Fourth of July and at other times during the year, the Smiths are called upon to attend Government functions and parties which, of course, are exciting. Lavinia is "completely spoiled" by the mild temperature in Nassau, where, in the hot weather, she has refreshing breezes and daily dips in the ocean.

Harriet Woodford Merriman has been elected secretary and treasurer of the Winthrop Scholars. She spends part of her summers in her cottage at Fenwick where she entertains her friends. Recently she visited *Ruth Wells Sears* and testifies to the interesting life Ruth leads. Harriet keeps busy writing, reading, working in the Community Red Cross, volunteering at the Hartford Hospital, interior decorating and playing bridge.

Katherine Stone Leavenworth is still an enthusiastic teacher of piano. The program of her June recital shows thirty-seven pupils participating. Tony recently was accompanist in an hour long song recital before the Artists and Writers of Conn.

Alice Boehringer teaches at the Thomas A. Edison Vocational High School Annex in N. Y. City. In these last years she has travelled widely with her 80 year old mother, visiting Lake Louise, California, Florida, and the Gaspé. She spent her sabbatical in the spring of '51 studying at N. Y. University. Alice is associate Sunday School superintendent, historian of

Eastern Star, secretary of the Long Island Swiss Club and finds time to raise fruits, flowers, and vegetables on her bungalow lot in Springfield Gardens, N. Y.

Our sympathy goes to *Mary Wheeler* who reports a "grim" year. Mary's mother's sudden death in September was followed by the passing of her father in February. The family home was sold and Mary is now living in an apartment in New Haven. The one bright spot in her year was a trip with her sister to Bermuda where she went to gather strength for the sad job of breaking up her old home.

We are saddened to hear of the death of the mother of *Elizabeth Whitten Fales*. Elizabeth and husband have moved to be nearer the University of Oklahoma where their son is studying to become a chemical engineer. Elizabeth's activities include program planning for her church Circle, helping in the Mother's Club of her son's fraternity, gardening, reading, and pursuing her librarian training with her neighbors' children.

1924

MRS. HUBER CLARK

(Marion Vibert '24) *Correspondent*
Box 578, Stockbridge, Mass.

Marie Jester Watrous had a two week vacation on Cape Cod this summer after a busy and hectic year whose events included her mother breaking a hip and her husband having a siege with pneumonia and a four month stay at Gaylord Farm.

Barbara Bent, daughter of *Genie Walsh Bent*, will be a sophomore at C. C. next fall, with plans for a major in music. This summer she is working at the Library of Congress.

Margaret Wells, whose old house has been closed for over a year, is now trying to get organized after her return to it.

Gladys Westerman Greene, after August 11, will be living at Decoy Farm, Rock Hall, Md., a 37½ acre farm famous for its mallard ducks and wild geese, which she and her husband bought from Charles Hatch, once Assistant Secretary of Defense. They look forward to living there, with its nice old center hall typical Maryland farm house, its guest house, large garage, modern duck and chicken house, cow barn, many fruit and nut trees, and a bridle path where Glad can ride a recently purchased thorobred Tennessee walking horse. In a year or so, Glad hopes to start a pet project—raising ponies. Glad's son, Stephen, has been in the Army since February and is now in Fort Lewis, Wash. Daughter Joan and her husband still live in

New Jersey. *Gloria Hollister Anable*, as reported by Gladys, is very active in the bird and garden clubs in Fairfield County.

Eileen Fitzgerald, stopping in for an afternoon, brought word that she has been teaching in Springfield for 25 years, that *Gladys Forster Shabdan* and her husband are spending the summer at their home in Raleigh, and that *Kay Moss* is making her first trip to Europe.

Ann Rogoff Cohen claims to have lost contact with C. C. graduates other than her sister who lives nearby.

My David, after basic and a 13 week radio operator's course at Fort Dix, is in Fort Benning, Ga., for a 14 week course as communications chief. Larry goes to Haverford in the fall. I join the many housewives in the cooking, cleaning, sewing, canning, and jelling which are usual to the stay-at-home in summer.

1925

MRS. ROY CARROLL

(Charlotte Lang '25) *Correspondent*
73 Locust Road, Winnetka, Ill.

Marion Barnett Halket, for 14 years executive secretary of the Travelers' Aid Society in Springfield, from which she resigned in January, has been appointed the first family counselor in the history of the Holyoke Day Nursery. Her part time duties will consist mainly of guidance work with parents of youngsters enrolled at the nursery. Marion has a Master's Degree from Western Reserve University and has

been associated with the Cleveland Associated Charities, the Springfield Welfare Association, and the Rochester Associated Charities.

Marion Walp Bisbee and her husband had another summer cruising around Long Island Sound. She, of course, painted along the way.

Thelma Burnham is still active with the National Secretaries' Association. She attended a New England Conference in Waterbury in May, and hoped to get to the end of the National Convention in N. Y. in July, after which she was to leave for Europe.

Charlotte Lang Carroll and her husband drove around Europe this summer, visiting new places and revisiting others.

Catherine Calhoun, Torrington High School librarian, in March, was given the "Woman of the Year" award of the Torrington Quota Club at a testimonial dinner when city officials and representatives of the city's civic and fraternal organizations joined the club in honoring her for outstanding community service. Catherine is a past president of the Junior Women's Club, the Litchfield County Women's College Club, past regent of Marana Norton Brooks Chapter DAR and has taken a standing community service. Catherine is Torrington High School.

1926

FRANCES GREEN '26

Correspondent

55 Holman St., Shrewsbury, Mass.

In June *Kay Bailey Mann* graduated from the Nursery Training School of Boston. Kay plans to open a nursery school at her home in Kingston in the fall according to *Amy Wakefield*, who saw her in Boston this spring. Amy has completed her two years as president of the Boston Chapter, C. C. Alumnae, in which she has done an outstanding job. Now she's again finding time to cheer for the Red Sox and to go to some of their home games. I have seen Amy several times this spring in Shrewsbury and Boston and spent a night with her late in April when we went to see "Pajama Game" shortly before its successful New York opening.

Oscar and *Harriet Stone Warner* spent March in Florida, fishing and sunning. Daughter Anne, who enters her senior year at St. Margaret's this fall, is spending her summer studying violin. Marjie, also at St. Margaret's, will be a sophomore this fall. Nancy, having finished her sophomore year at Middlebury, made a quick trip to Florida to attend a convention of her sorority in June, then returned to Connecticut to work this summer at a camp for handicapped children. In June, Harriet entertained the Waterbury C. C. chapter at her Woodbury home. *Kay Colgrove*, who continues to enthuse over her new work at Bronson Library, in Waterbury, was among those attending the picnic at Harriet's.

Barbara Bell Crouch writes of her always busy life, both on the campus and at home. Cal is to be at sea most of the summer, so Barbara and Ellis have with them Cal Jr. and his mother, Sandy. Judy, having finished her first year at C. C., is working again this summer at the "New London Day."

After being crippled with acute bursitis for several weeks early this spring, I recovered in time to spend two weeks at Ft. Monmouth in June, again the only WAC with my Reserve unit. En route to and from I stayed overnight with *Kay Dauchy Bronson* and her family in West Redding and Kay and I had a great time catching up on news and comparing African violets which we both enjoy. Bert and Phil showed me, with justifiable pride, their latest project, a marble fountain on the shore of their new reflection pool, its plume of water supplied by an old-fashioned hydraulic ram. Kay and daughter Carol met me in New York on the interim Saturday and we saw "Kismet" together before they had to hurry home so Kay could sing that night with a chorus to which she belongs.

On my way to Ft. Monmouth, too, I stopped briefly in Montclair to see *Edna Smith Thistle* (ex '26) whose husband, Bob, had died suddenly in late May while they were travelling in Norway. The class extends warm sympathy to Edna, especially remembering how at our 25th reunion Bob was elected an honorary member in recognition of his many helpful kindnesses at that time.

1927

EDITH T. CLARK '27

Correspondent

182 Valley Road, Montclair, N. J.

When approached for news of herself, *Peg Moore* answered in a characteristically amusing vein, "Twenty-eight individual problems from 8:30 A.M. to 3:30 P.M.—teaching here (Hudson, N. Y.) in public school—do I need add more? But I do enjoy it!"

Carol Johnson Harris, daughter of Henry and *Gertrude Johnson Harris*, was graduated from Vassar on June 14th with a major in child study. On June 20th she became the bride of Edward Topkin of Mystic, Conn. The young couple plan to make their home in New London.

Sallie Barber Pierce writes that their eldest daughter was graduated from Maryville College in Tennessee on May 18th and will spend a year at St. Luke's Hospital in New York as a dietetic intern. Sallie and Ray drove to Tennessee to the graduation. Daughter Nancy is a sophomore at Willimantic Teacher's College and Sally Jane is a sophomore at Norwich Academy.

Edna Linz Barnes informs us that she is now the proud possessor of a baby fox "the size of a kitten, gingery fur but his legs are black already. He washes like a cat and is very curious."

Your correspondent was overwhelmed with joy to have a twenty-four hour visit from *Margaret Wheeler* during the early part of June. Margaret came east from California where she works in the California State Library to attend her nephew's wedding in New York City. After leaving New Jersey, she motored up through New England with her sister, with a stop in New London to look at the campus and one in Portland, Me., where she had a brief visit with *Grace Trappan* and *Gwen Lewis Hoitt*. She writes that she was much impressed by the campus but had difficulty locating the old landmarks.

1929

MRS. GEORGE L. LANGRETH

(Faith Grant '29) *Correspondent*

1024 Martha Ave., Pittsburgh 28, Pa.

Those present at our 25th reunion were: *Kay Aikens Van Meter, Barbara Bent Bailey, Janet Boomer Barnard, Margaret Burroughs Kohr, Ethel Cook, Ruth Dudley, Eleanor Fahey Reilly, Wilhelmina Fountain Strickland, Nellie Fuller Mattacotti, Faith Grant Langreth, Catherine Greer, Verne Hall, Phyllis Heintz Malone, Flora Hine Myers, Rosamond Holmes Smith, Elizabeth Kane Marshall, Cynthia Lepper Reed, Margaret Linde Inglessis, Winifred Link Stewart, Frances McElfresh Perry, Adeline McMiller Stevens, Helen Minckler Dawson, Eleanor Newmiller Sidman, Lillian Ottenheimer, Ruth Petrofsky (Mrs. Henry), Gertrude Reaske Bliss, Helen Reynolds Smyth, Elizabeth Riley Whitman, Alice Safford Milton, Mary Scattergood Norris, Elizabeth Speirs, Esther Stone, Mary Walsh Gamache, Frances Wells Vroom, Marjorie Gove Studley ex '29.* You should see us (especially Eleanor Fahey in her 1929 prom dress) in our banquet picture which may be purchased through the Alumnae Office for \$1.50. Zeke Speirs so ably described our activities over the weekend that I will give only statistics from the questionnaires. Of a class of 99 graduates and 26 active non-graduates, reports were returned by 56. Of these 47 are married and have a total of 89 children ranging in age from 24 to 3. 49 are girls, 12 or more heading for C. C.;

these 7 already in or entering this fall: Shirley Sidman (two years C. C. and now in Katherine Gibbs), Cynthia Reed, Martha Kohr, Ellen Smith, Cecily Inglessis, Phyllis Malone, Gail Myers. Our husbands are lawyers, physicians, bankers, teachers, architects, dentists, engineers, insurance and advertising men, financial and business executives, and sales managers. From plant owner on, we chart a variety of 17 other professions. The majority of us live in Connecticut, Massachusetts, New York, New Jersey, and Ohio, but we are scattered from Maine to Florida, from California to Washington and even to Alaska. Our occupations are housewives and mothers, teachers, secretaries, social workers, a lawyer, a physical therapist, and an accountant. 10 have received higher degrees and 9 have advanced certificates. Our outside activities are many, the most popular being church, hospital, Red Cross and other social service work, PTA, scouting, decorating, and politics. Gardening seems to be our favorite hobby, followed by reading, bridge, sewing, flower arranging, painting and art in various forms, golf, bowling, badminton, music, photography, and the theatre.

1930

MARJORIE L. RITCHIE '30

Correspondent

Pondville Hospital, Walpole, Mass.

Mary DeGange Palmer has, since Dec. '51, been in Nebraska where John is on Naval Reserve duty as Executive Officer of the NROTC at the University of Nebraska. It has been an enlightening experience to be there as a civilian among service people and at the same time in the service among civilians. They miss New England with its views and many-course dinners. The children have not seen an Indian.

Kay Bailey Hoyt's family with Virginia 15 and Jean 11 went to the Coronation and the usual places on the continent. The trip was a little different from the one Kay took with the C. C. girls in '30. On their return they moved into a new house. Kay continues her pencil sketching.

Those of us who lived in Knowlton junior year will be interested to know that *Mary Elizabeth W'yeth Jones* '32 had dinner in New York recently with *Megs Linde Inglessis* '29 and her winsome daughter Jean.

As for myself, the laboratories have been moved into a large modern building and I have just returned from a trip to Lake Winnepesaukee.

1931

MRS. KARL D. WARNER

167 Hermitage Road, Rochester 17, N. Y.
(Jane Moore '31) Correspondent

C. B. Rice and I have discovered that we are both enthusiastic bird watchers. She writes that she and Al Kindler go bird hunting whenever they can, and also that Achsah Roberts Fennell's husband is head of a Junior Audubon Club in his area and has spoken twice at annual Audubon meetings. Jennie Fusco Ripka is staff physician at the Penna. State Sanatorium in Hamburg. She goes into Reading every week end and she and Alice Hagen are planning a get-together.

Edith Schneider MacGlasban has three children. Carol, the eldest, is entering nursing school this fall. Don, the next in line, has a paper route and is very proficient on the trumpet. Her youngest is another boy, David, 9. Betty Bauer Pyper's son, John, is a student at the University of Georgia on a full music scholarship, and while still in college, has a studio downtown and teaches clarinet.

Clyde and Billie Wilcox Buckingham have moved to Fairfield, Conn., where they have a brook running through their yard. Aurelia Hunt Robinson and her family have built a new house completely designed by the Robinsons. Dorothy Rose Griswold has moved to Woodbury, Conn., and since that is Karl's home town, I shall look her up the next time we drive down to visit the family. We saw Dorcas Freeman Wesson again this year in Stowe, and besides four of her five children, she also had with her another "Ducky" Freeman, daughter of Connie Green Freeman '30.

The sympathy of the class goes to Janette Warriner Cleaver whose husband died last December.

1932

MRS. DONALD P. COOKE

(Hortense Alderman '32) Correspondent
130 Woodbridge St., South Hadley, Mass.

Mary Elizabeth Wyeth Jones reports that she has seen several members of our class during the past year. Constance Bennett Crail, ex '32, came east from Los Angeles last spring. Ruth Judd Green also was in Baltimore for a brief visit. Jimmy saw John and Ruth Seanor Hubbell in New York. Johnny, the oldest of the Hubbell four, is at Loomis. Jimmy's Pamela is at Sarah Lawrence and hopes to spend her Junior year at the Sorbonne. Benjie is going to Pomfret this fall. Jimmy is teach-

ing at Calvert and is membership secretary of the museum.

After thirteen years of being in or near Washington, Susan Comfort returned to Haverford, Pa., in June and is job hunting in Philadelphia.

Isabelle Heins Meyer was in South Hadley in May on a very brief visit with mutual friends and Gert Yoerg Doran and I talked with her on the phone. Isabelle and Henry's two sons, Henry and Thomas, are at Middlesex Academy in Concord.

Charlotte Nixon Prigge travelled mid-westward this spring and lunched with Betty Patterson Travis in Cleveland. Nick spent a night with us in June en route to Amherst. Don and I have seen Pat and hope to see more of her this summer. The Traverses have a cottage at Highland Lake, Winsted, Conn., while Ev, who is with Robert Heller Associates, is working for a month or two in Hartford. Their Linda, 16, will be a junior at Hathaway-Brown this fall; Peter is 15; and Nancy, 8. Pat tells me that Peg Salter Ferris is in the east vacationing with her family.

1933

MRS. WILLIAM T. BROWN

(Marjorie Fleming '33) Correspondent
38 Nearwater Lane, Darien, Conn.

Greetings to the Class of 1933! Dottie Wheeler Spaulding, class president has asked me to be the correspondent for this year. I will welcome news from you all!

Helen Wallis Christensen, who lives in Kansas City, Mo., came east for two weeks in August, with her husband, Lyle, and her two daughters. They came to Darien several times for a swim, a picnic supper on the beach, and a party or two. It was such fun for me and my family to see them. The girls, Patsy and Linda, are 11 and 14, and my children, Kathie and Richard are 12 and 16, so they all had a marvelous time together. Ruth Norton Mathewson and husband, Doug, came for a buffet supper while the Christensens were here, so we had a small Vinal reunion. Helen likes Kansas City very much. She is president of the PTA and is very active in several other community projects. She said that an attempt is being made to organize a C. C. Alumnae Chapter there. They have had one meeting. There are about 25 alumnae in Kansas City. Lyle is Vice-President in charge of sales of the Marley Co., Inc., makers of cooling equipment.

My son is now in his second year at Kent School, and preparing for Princeton. He enjoys it very much. He is very ath-

letic and particularly likes the athletic program at Kent, as well as all of the other opportunities offered there. Kathie started Junior High this year, and is enthusiastic about the novelty of changing classes and teachers, and all of her new subjects. And then dancing school begins again soon, and that is fun! Bill is with the Shell Oil Co. in New York. He is Manager of the Plant Engineering Dept. and in charge of construction and operations throughout the United States.

Ruth Norton Mathewson and husband, Doug, and two daughters, Mary 13, Heather 10, make their home in Pelham Manor. Doug commutes to N.Y.C. where he practices law, and is also professor at New York University. Ruth says the girls have a full program with school, music, skating club, social dancing, and horseback riding.

Anna May Derge Gillmer writes that she and Tom have lived in Annapolis for 15 years. They have built a house on the water, and enjoy being in a small community. Christy is 16 and just beginning to date midshipmen and having a gay time. Charley is 12 and interested in baseball sailing, and swimming. He is just starting Junior High. Tom is not in the Navy now, but is a professor in the Dept. of Marine Engineering at the Academy. Anna May says she has seen Dot Hamilton Algire and Elsie Nelson occasionally.

A reunion of '33 Branfordites took place last August at Jerry Wertheimer Mongarthan's apartment in New York. Those present: Jerry, Eleanor Cairney Gilbert, Evelyn Carlough Higgins, Virginia Vail Lavino, and Esther Tyler. Also present ex-officio, Jerry's small daughter, Kate. Facts through the chatter: Tempi is now attending a teachers' college on Staten Island and plans to teach in the elementary school as soon as her son Rick reaches junior high, daughter Barbara is finishing high school; Carlo has acquired a furious interest in baseball, in order to keep up with her son, Mike. Carlo's daughter Deborah is in high school; all of Ginny's three boys are away at school. Esther says one may have graduated last June; Ginny is launched in business, decorating compacts, handbags, etc. Jerry's daughter has started school and Jerry is preparing to get herself back into the intellectual life. Tyler writes for a series of trade publications, mostly dealing with plastics, and directs for Darien's little theatre. Ty's post-war little theatre is called Showcase, Inc., and is a community-wide project. Some of its high spots have been "Mr. Roberts" (Ty won the goat), "The Women," and "Juno and the Pavcock." Currently she is working on "My Three Angels."

1934

MRS. STERING T. TOOKER
(Alice P. Miller) *Correspondent*
91 Gilbert Road, Rocky Hill, Conn.

Reunion was the big moment in our lives. Twenty-seven from the Class, none of whom had changed one bit(!), had a wonderful time rediscovering how uncomplicated and thoroughly enjoyable our lives were twenty years ago. The campus was a revelation, with all its new buildings (and plans for more).

The Reunion Letter brings everyone up-to-date on who was there and what we did. Miss Oakes, now a Dean, was wonderful as our guest of honor at the Class banquet. It was indeed a rewarding experience which we wish more of you could have shared.

Recent news from *Allie Jacobs McBride* tells me that she and her father and three children were in a cottage at Matunick, R. I., when hurricane Carol hit. The house was flooded waist deep and then blown about for two hours before they hit higher ground and could swim and wade to safety.

1935

LETITIA P. WILLIAMS
Correspondent
3 Arnoldale Road, West Hartford, Conn.

MRS. JAMES D. COSGROVE
(Jane Cox), *Correspondent*
222 North Beacon Street, Hartford, Conn.

BORN: to John and Irene Larson *Gearing*, a son, John Frederick II, on July 13, 1954.

Janet Paulson Kissling and her family are "all healthy and making the most of it." She has two children, Barbara and Lee (male), 11 and 6 respectively. Jan keeps out of mischief with housekeeping, volunteer hospital work, and other civic activities—with time out this past year for a winter holiday in Guatemala and a summer one in New Hampshire. Right now she is concentrating on housebreaking an Airdale pup!

According to *Mary Savage Collins*, her family's vacation at Madison was memorable for four cases of mumps, including Mary herself, and two hurricanes. The hurricanes caused plenty of excitement, but fortunately did little damage thereabouts. Hurricane Carol also hit White Sands Beach at Old Lyme where *Sabrina Burr Sanders* and her family were vacationing. Subby lost her station wagon, but her family were all safe. This year her four sons are all in school.

Mary Spooner Hays and her children, John, 14, and taller than his mother, Emily, 12, and Barbara, 7, are all active in scouting. Polly is completing her fourth year as a Cub Den Mother and starting her second year as president of the Sullivan (Indiana) Girl Scout Council. Her husband, John, practices law and serves part time as a special consultant to the State Department in Washington. *Vera Warbasse Spooner* wrote that Polly and her children spent some wonderful days crammed with sailing and swimming at her home at Ann Arbor in September. Vera and her family hope to come east to Woods Hole next summer for the first time in four years.

Our newly-elected class president, *Margaret Bayliss Hrones* spent the summer with John and their four children at their camp at Jaffrey, New Hampshire. Peg managed to climb Mt. Monadnock, but not without puffing! *Elizabeth Dutch* is enjoying her new home, with plenty of room to move around, a garden and a piano. *Lydia Albree Child* is quite adept with a hammer these days. Her family has outgrown their ranch-style house and Jill is lending a hand with the necessary addition. Besides carpentering, she's busy canning and freezing. The children are active in 4-H work, Cub Scouts and choirs. Last spring *Mabel Spencer Hajek* wrote that she was anticipating a busy summer, freezing great quantities of vegetables from her husband's garden. Mabel is still secretary to the president of the Middletown Savings Bank.

1937

MRS. RALPH P. BASSETT
(Elizabeth von Colditz) *Correspondent*
130 Rosewood Drive, Dayton 5, Ohio

Dear '37 ers:

Those of us who were back for reunion in June missed the rest of you. We had fun and much exchanging of all that had happened during the intervening years.

Friday evening we took full advantage of the new snack bar on campus and talked into the wee hours. Saturday morning we attended the Alumnae Association meeting, at which time President Park brought us up to date on new developments at C. C.

We learned about W.M.I., the secondary school which is being built on the east side of the campus, below the Auditorium parking lot. The College will help in forming the guiding principles of the school, but the school will be separate from the college, run by its own staff. We also were brought up to date on the New London School of the Dance, which takes place on campus each summer.

After the Trustees' picnic, at which all reunion classes presented the college with gifts of money for the Student-Alumnae Center, we went to Class Day.

Our dinner was held at the Mohican, where we had a joint cocktail party with the classes of '34 and '35. Miss Brett was our guest for the evening and gave a fine, informal talk about present requirements for the B.A. degree.

Glovette Beckwith-Ewell and *Mary Degnon* have agreed to serve as a nominating committee. They will have a report for us later. Also, those of you who did not fill out the questionnaires will be asked for some material from Mary, who is going to assemble a scrap book and try to keep it up to date on all the doings of our class.

I hope to see you all at the next reunion in 1958.

Sincerely yours,
Dorothy E. Baldwin

1938

MRS. WILLIAM B. DOLAN
(Mary Caroline Jencks '38) *Correspondent*
72 High Street, Uxbridge, Mass.

BORN: to C. H. and *Marie Schwenk Waring*, a son, Jeffrey Mark, on Jan. 9, 1954. This news comes to us from Marie's oldest girl, Kathi, age 11, who wrote that her sister, Melinda, is 7; her father is a commander in the U. S. Coast Guard now stationed in Washington, D. C.; and that they live in Rockville, Md. She went on to say that her aunt *Elsie Schwenk Fullerton* has moved to St. Petersburg, Fla., with all five cousins—Allen 13, Elaine 11, Larry 8, Waffy 4, and Kenny 1.

Elsie and *Fran Willson Russell* have seen each other occasionally as Fran puts it "between trips". Since our last writing, Fran and Dave have made business trips to Chattanooga, Tenn., and to Quebec.

We wonder how many of you happened to see the picture of *Harriet Moore Heneveld* and her family in the May issue of "Woman's Home Companion." It was quite an article and you might like to try some of her recipes which sound very tempting.

Bill and I (M. C.) have just returned from a motor trip to Nova Scotia in our little M. G. Mintz is very much involved in Worcester projects and regrets that she has to resign her job as correspondent.

1939

MRS. STANLEY R. MILLARD
(Eunice S. Cocks '39) Correspondent
Powerville Road, Boonton, N. J.

BORN: to John and Joya Weld Granbery, a son, and fourth child, Christopher Minot, on Jan. 7; to Edward and Elizabeth (Pokey) Hadley Porter, Jr., a son, Edward H., III, on March 23.

MARRIED: Mary Elizabeth (Bet) Baldwin to John R. Dickinson in New York on January 23.

"But" Patton Warner is representing the Westchester Alumnae on the Board of the United Negro College Fund, an organization which raises funds for 31 Negro colleges in the U. S. and is sponsored by 9 of the leading women's colleges in the East. Because both of her children were in school, Janie Guilford Newlin has had a part time job this year in the school and has also been taking some painting courses. Libby Taylor Dean has three children and a farmhouse and grounds to keep her busy besides the usual civic projects. She also likes to paint (pictures as well as fences) and to make lampshades. Betty Young Reidel has been in Hawaii for a year and a half and wonders if she will ever get shoes back on her children. Her husband is stationed there as a Coast Guard Engineer. She says "We are all becoming happily demoralized beachcombers but we really miss that lousy Connecticut weather."

Dotty Lou Loomis has spent the winter—and I quote—"running a personal taxi to town to accommodate Cub Scouts, choir boys, ball teams, swim champs, not to mention the three-foot blonde and her girl friends." This is in addition to being the only woman member of the building committee for their church addition and being on a few other civic groups. Nancy Weston Lincoln is another very active person. She is treasurer of the Junior League and as such was sent as a delegate to the Regional Conference in Boston last fall. She is raising two Golden Retrievers and is publicity chairman for the Maine Retriever Trial Club. She and her doctor husband participate in all the sporting activities of her state—fishing, duck hunting, and game hunting—though she leaves deer hunting to her husband. Also in the past year, she has attended two medical conferences with her husband, one in Hartford and one in

Quebec. Mary Kurtz Hall's husband is with the Eli Lilly Pharmaceutical Co. in Indianapolis. They have three children and a cocker spaniel for each one. Polly Salom Stevens took her two daughters (11 and 8) to Florida for spring vacation. Both girls got measles and spent the entire time in bed. Mary Martin McGurl has lived in Texas for two years now and says this almost makes a Texan of her, except that she does retain a few traces of the U. S. Miriam Cooper works in the laboratory of the Lawrence Memorial Hospital in New London. Grace Hecht Block spends her so-called spare moments editing the monthly bulletin of the local chapter of Hadassah and entering all kinds of contests. She says the prizes have been surprisingly frequent and varied, from diaper service to "small but beautifully cashable checks."

Marjorie Mortimer Kenney lives in Fall River and is very busy being the wife of an orthopedic surgeon and the mother of two boys, besides serving on the hospital Woman's Board. Helen Kreider Belmer is a very enthusiastic member of the newly formed parents' committee for better schools in Annville, Pa., and hopes to run for the School Board next year. She is also a member of the Girl Scout Council. Bets Parcells Arms says she has just moved into her new home in April and had, on the day she wrote the card, had lunch with

Dede Lowe Nie, Ellen Mayl, Nancy Tremaine deWoody and Harriet Ernst Veale. Next year she will be busy teaching Sunday School and as Chairman of the Homecrafters Shop. Ginny Taber McCamey is working on her house in the woods in Storrs. She and husband Frank and daughter Eleanor are building it themselves and I have a picture of Ginny on a ladder nailing roof boards to prove it. When not filling joints in plasterboard, she helps on church suppers, with the Brownies, and in the Woman's Club. The hospital that Barbara Myers Haldt and I have been so interested in (Bobby is treasurer of the Woman's Auxiliary and I am on the Board) is finally taking form just a mile down the road from my house. Bobby and I are planning to drop a lot of outside activities and take the Nurses' Aide course and work in the hospital. The Brownies

and the PTA can get along with other recruits!

1940

MRS. HARVEY J. DWORKEN
(Natalie Klivans '40) Correspondent
1640 Oakwood Drive
Cleveland Heights 21, Ohio

BORN: to Harold and Jeanette Bell Winters, their second child, first son, Harold F. Jr., on May 7, 1954, at Montclair, N. J.; to Kenneth and Eunice Brewster Foss, a daughter, in May; to Karl and Elise Halde-man Jacobi, a second child, second son, George Jeffrey, on July 12.

MARRIED: Elizabeth Gilbert Wild to Robert P. Fortune on May 21 in Indianapolis, Indiana.

Billie Klink McGibbon, living on an Illinois farm, raises children, horses, chicks, sheep, and dogs. Husband Edmund doesn't claim to be a farmer and commutes daily to his Chicago law office. Newest arrival is a wee Scotch lassie, Bonnie Laurie (now 1½), sister to Sandy, 11 and Jean, 8. Their winter vacation took them to Mississippi, Alabama, and New Orleans. Besides her family, Billie enjoys a nice social life, PTA, Garden Club, and church work in her own bailiwick. Bud and Ollie McIlwain Kerr enjoyed skiing with their six-year old in the Laurentians in January, skied the rest of Vermont and New Hampshire on weekends, and spent the summer in Maine with their boat. Betty Morton Carlsen moved into a cute little house in River Forest, Ill., gave up her job, and keeps busy chauffeuring the children.

Alice Porter Downer lives in New Britain, where her husband teaches in the Berlin High School. She spent the summer moving rocks from ground to wall, endeavoring to make a garden. The two children kept busy catching frogs and falling into the brook. Alice sings in the local choir and teaches Sunday School. Louis and Betty Downs Bradley (ex '40) are living in Orange, Conn. Betty's current hobbies are the children: Sheldon 13, Carol 10, and Lynn 9, and tray painting. Their latest project is the addition of a bedroom wing to their home.

During the past winter Pete and Kathie Gilbert Smith skied around Michigan and Mont Tremblant. Their oldest son, Peter 13, was top boy at Cranbrook Lower School during the spring. Attending a League of Women Voters convention in Denver in June, Kathie saw Laura Sheerin Gans "who looks wonderful and has three sons, one of whom writes music at a tender age." Ruth Rusch Sheppe has moved to Westmoreland Hills, still near Washing-

ton, D. C., and is active with the Alumnae Club there, her home being the site of the spring picnic and the September meeting.

Ginnie Bell Winters returned to Puerto Rico with the baby in June, following Harold and three-year old Evie, who now thinks that you get babies at Grandma's, and who enjoyed such stateside diversions as snow in April, nursery school, cousins, escalators, and TV. *Ginnie, Gladys Bachman Forbes, Betty Gebrig Streeter* and *Ginger Clark Bininger* held a reunion in Montclair during Ginnie's "wait".

Harvey and I are pleased to announce that we are finally homeowners and spent the summer with painters, plumbers and carpenters renovating a lovely rambling cottage. In June we toured the British Isles, thoroughly enjoying the wonderful scenery, magnificent castles, and charming old inns of Ireland, Scotland, and England.

1941

MRS. THEODORE R. WILLS

(Ethel Moore '41)

17356 Beechwood, Birmingham, Mich.

BARBARA TWOMEY '41

2500 Que St. NW, Washington, D. C.

Correspondents

Janet Fletcher Ellrodt at the time of the last issue was busy packing Tony off for a 10-week tour to the wilds of Africa. She reports that he is not writing a book but selling Vicks to the Mau-Maus. Janet is left at home with the odd paint jobs, hoping not to receive a package containing Tony's shrunken skull.

Jean Moore ex '41 is working for the Ralph Jones Advertising Co. and is still an active participant in winter and summer sports, skiing, bowling, etc. Ed and *Margaret Kerr Miller* are planning to vacation this summer with his family in Platte City, Missouri.

Jane Holbrook Jewell has started a "Pet Portrait" business and would be glad to hear from any interested in a charcoal pencil portrait of their pet's head, which she can do from snapshots. *Betty Hollingshead Seelye* writes that they are enjoying life in suburban Philadelphia and that she is expecting big things of life next year when she sends her youngest off to kindergarten. Betty has found that being president of the Conn. group in Philadelphia has been very rewarding and has kept her in touch with campus news. *Barbara Twomey* went to Nag's Head, North Carolina, over Memorial Day weekend and had enough sun and swimming to wish her

August vacation were closer. She is looking forward to a visit with *Nancy Van Houten McFall* and family in York, Penn.

From St. Louis, Mo., we hear that *Ann Rubenstein Husch's* four children keep her busy. Peggy, 12, is interested in dramatics; Tony, 10, is in Little League; and the six-year olds, Joan and David, are interested in "everything". Ann has a Girl Scout Troop which she enjoys very much. She sees *Muff Haack Hensley* '40 occasionally.

Sidney and Phyllis Groves Slocum are the proud parents of *Tommie*, who thirteen months ago was welcomed by his three sisters, *Sandy* 11, *Karen* 6, and *Barbie* 3. They all live in *Sid's* grandmother's lovely big house and have a cocker spaniel called *Jo-Jo*. Though busy, *Phyl* manages to keep up with her Junior League work.

Ted and I (Wills, that is) and Bill and Sally Kiskadden McClelland spent a slightly lost weekend in Chicago recently, one of the high spots of which was an evening with *Fred and Donna Ed Reynolds* and *Roy and Mary Farrell Morse*. I was very impressed with *Donna's* three children and sorry not to make the young *Morses'* acquaintance. I heard lots of news but was so busy enjoying myself that I'm afraid I absorbed very little of it.

1942

MRS. JOHN D. HUGHES

(*Adrienne S. Berberian* '42) *Correspondent*
20 Pocasset Ave., Worcester, Mass.

BORN: August 10: a daughter, *Nancy Chaffee* to *Richard and Frances Hyde Forde*.

Ann Small Burnham and her family moved into a new home in Waterford outside New London last year. Ann, who has been president of the New London Alumnae Club for the past year, has been appointed Secretary of the Executive Board of the Alumnae Association, replacing *Barbara Hervey* '35.

Barbara Brengle Wriston's drawings for the cartoon book "Connie After College" were widely publicized and brought much publicity to the Alumnae Fund as well as enabling *Bobbie, Alicia Henderson Speaker*

'43 and *Ruby Zagoren Silverstein* '43 to make generous contributions to the Alumnae Fund.

1943

MRS. WILLIAM YEAGER

(*Betsy Hodgson* '43) *Correspondent*
Box 163, Route 1, Pineville, Louisiana

BORN: a second son, *Robert Winsor*, to *William and Alyce Watson McAllister*, June 2; twin daughters to *Leslie and Jean Wallace Douglas*; first son, third child, *George*, to *George and Jean Gebbard Hussey*.

Betsy Yeager, our regular correspondent, will be back with us next issue. She is busy building a home in Alexandria, La., and will move in the fall of '54. *Jim and Mary Lou Walsh Thackrey* have bought a brand new, larger house on the opposite side of Pasadena nearer *Jim's* work. *Leslie and Jean Wallace Douglas* have a new home in Washington. *Larry and Irene Steckler Jacobson* have moved from New York City to a White Plains home with their four year old *Laurie* and one year old son. *Jack and Alicia Henderson Speaker* made the biggest move of all, from Groton to Honolulu, where *Jack* will be stationed with the Coast Guard.

Bob and Thelma Gustafson Wyland have a new young son, *Christopher*, to keep little Brooks company. *Martha Boyle Morrisson* and *Edith Gaberman Sudarsky*, Foreign Policy Association volunteers, chaperoned a group of 50 teenagers to the UN for a day. This program was headed by *Florence Urban Wyper* last year. *Reeves and Martha Morrisson* vacationed in Washington this spring. *Ben and Marion Butterfield Hinman* celebrated their tenth anniversary with a trip to Florida where they watched the Yankees in spring training. Their little boy, *Joel Dyer*, 1, has his mother's red hair and good disposition, it is reliably reported.

Louise Radford Denegre is our new class fund agent. We can all be proud of our class, with 63 per cent of us contributing to the Alumnae Fund Drive.

Emily Carl Davis, our class president, lives in Stuyvesant Town, N. Y. C., where her husband attends night law school. *Emmy* represented '43 at Alumnae Council in February and visited with *Alicia Speaker*. At that time *Alicia* was busy selling "Connie After College" for Alumnae Fund. *Alicia* did a fine job selling more than 300 copies. *Alice Dimock* works in the State Department in Hartford and frequently weekends in New London.

1944

MRS. ROGER KLEINSCHMIDT
(Jeanne Jacques '44) *Correspondent*
525 E. 14 St., Bartlesville, Okla.

MARRIED: *Marjorie M. Moody* to *Wendell R. Schiffer* on May 1. The Schiffers are now living in Brownstown, Pa., in the middle of the Pennsylvania Dutch country, where Wendell is a plumbing and heating contractor.

1945

MRS. DORSEY WHITESTONE, JR.
(Patricia Feldman '45) *Correspondent*
222A Rye Colony, Rye, N. Y.

MARRIED: *Barbara Wadsworth* to *George H. Koenitzer* on May 22.

Eleanor Strohm Leavitt's good letter reports that the Leavitts made their tenth move in six and a half years last September. One move came shortly after the Korean "incident" when Bill was called back into service and the Leavitts ended up in Germany for "a glorious six months." Strohmie made the most of a golden opportunity, saw as much of the surrounding territory as she could. They returned to this country two years ago and finally got back into their N. J. home the next February. By July, Bill had been transferred by IBM to Roanoke, Va. The family, which includes daughters Anne and Ricky (6 and 3½) was reunited eventually in a house in Roanoke—and they love it. The girls, the house and some volunteer and church work keep Strohmie busy. The Leavitts spent a month at the Jersey shore this summer where they saw *Jo Viall Monzani* and her family. Jo has a new baby, her third daughter, born in March. Other news via Strohmie is that *Alean Brisley Kress's* husband is staying in the Air Force and that they should have left Alaska by now; that *Janet Comtois Stirn* had a daughter; and that *Roberta Martin Watson* had a son a year ago August.

Ann Barnett Wolgin writes that the Wolgins have had an eventful year. Bill got out of the Army about a year ago, is now an M.D., urologist, in practice in Philadelphia. They have a "relatively new baby," Frances Ann, 10 months, and a son, Richard, 4.

Betty Barnard Berdan and *Miriam Braun Lambert*, ex '45, are a frequent golf team and real threats, according to Barny. They came in last in the golf tourney last season and aim for the next-to-bottom spot this year. Betty and Mike live in Defiance, Ohio; Miriam and Donny and two daughters in nearby Toledo.

Louise Schwarz Cota, husband Dan and daughter Barbara, 3, live in Milwaukee, Wis. Muggsy and Dan, vacationing at Sea Island, Ga., last spring, ran into *Sally Weckler Johnson*, ex '45.

Marge Lawrence Weidig was matron of honor for George and *Barbara Wadsworth Koenitzer* in their Providence, R. I., wedding last May. Barbara and George are living in Stamford, Conn., where George is with the Dorr Company. Bobby has been with the Stamford Research Laboratories of American Cyanamid.

Sally Hosack, ex '45, and David S. Schaff were married last January, honeymooned in Nassau, Jamaica, Haiti; are now living in Youngstown, Ohio. David is with an aluminum company, Youngstown Industries, in nearby Girard. Sally does volunteer Junior League and Civic Children's Theatre work. The Schaffs met John and *Ann Mercur McComb*, ex '45, at a Pittsburgh wedding last spring.

1946

MRS. RICHARD H. RUDOLPH
(Marilyn H. Coughlin '46) *Correspondent*
499 Rutter Ave., Kingston, Pa.

MARRIED: *Lorraine Lincoln* to *Leon Liberman* on February 20, 1954.

BORN: to *Miriam Imber Fredman* and Sam, a second son, Andrew David, on April 7, 1954.

Lucy Eaton is off again for foreign shores—this time on a four-week driving tour through England and Scotland with two other girls, starting in May. Lucy is an assistant underwriter in the Group Dept. of the Conn. General Life Insurance Co. in Hartford, has been doing volunteer

work at the Hartford Hospital and was secretary of the Hartford Ski Club. At a recent alumnae tea held in Hartford, Lucy, *Jody Ferry Gates* and *Joan Paul Loomis* were hostesses.

Back in New London are Don and *Martha Greene Ullery* and Jack and *Mary Carpenter McCann*. The McCanns with twins, Cathy and Bart 7, and Michael 3, returned when Jack, who was in Korea during the last year of the war there, received a four-year assignment as an instructor at the Coast Guard Academy. Mary wrote about *Lorraine Lincoln's* wedding

which brought *Joan Jacobson Kronick*, *Mary Gates*, *Margy Coughlin Nelson* ex '46 and *Jane Lyman Smith* together. On their way to Washington, D. C., *Lee Minter Goode* and Dick stopped for a visit with the McCanns. At the Academy Homecoming, Mary and Jack saw *Pris Wilkins Magee* and Gil who, with the children, are moving from N. J. to Portland, Maine. Mary also saw *Betsy Tener Reddy* recently. Betsy, ex '46, and Mike and their four children are now living in Lake Forest, Ill.

Mary Margaret Topping De Yoe sent a card from her new home in Whitney Point, N. Y. The De Yoes, who bought a bottled gas company in this small town, have thoroughly enjoyed getting settled in the business and their new home with its large garden. Topper grows all her vegetables and specializes in strawberries. Two rivers flow on either side of their lovely site and both make good fishing for son, Teddy.

Mary Eastburn Biggin and Jim and their son spent the last two weeks of July at Surf City on Long Beach Island. *Peggy Blocker Dill* and *Austin* flew east from Oklahoma City the first week in July for a visit with Peggy's family. *Jo Eggers Wilkinson* flew west from Van Wert, Ohio, for a visit in Boise, Idaho, and then on to San Francisco.

Bea Littell Lipp, ex '46, has now entered another business venture. She is practically an executive with the Cleveland, Duble, and Arnold Real Estate in Greenwich, Conn. Bea is most enthusiastic about real estate and has her own new home with many glass walls an dredwood siding on 3.99 acres of wooded land back of Cos Cob. Bea has seen *Barbara Bushman Standberg* and *Peggy Cole Jennings* and every now and then runs into *Jane Quackenbush Lott* and her four children. She reports also that *Janet Cruickshank McMullen* is getting along very well with her five children and her new waterfront estate.

Phebe Gardener Rockholz wrote recently to inquire about the name of the company which handled our class rings. Does anyone know it? Phebe, who has two sons, 7 and 2 years old, joined the Levittown branch of the AAUW where she met *Barbeur Grimes Wise*. She hopes to join the pastel group in the fall and a group which makes silver jewelry of merit.

1947

DORIS A. LANE '47

Correspondent

1310 Stout St., Denver 4, Colo.

MARRIED: *Eleanor Katherine Wile* to Doctor John Wishington Bassett on June 5, 1954, in Ann Arbor, Michigan.

BORN: to Cyril and *Corinne Manning Black* their first child, a son, James Manning, on June 12, 1953; to Curtis and *Priscilla Baird Hinckley* a girl, Karen, on Jan. 18, 1954; to Wilburt and *Joanna Swain Olsen* a second son, Rodney Swain, on May 11; to Seymour and *Jeanne Stiefel Goodman* a daughter, Nancy Kate, on September 19, 1954.

Kitty Wile Bassett's husband, Johnny, is a surgeon who served in Korea during the war. *Sue Johnson Walters* and family have just moved to Monterrey, Cal. *Mary Vance Smeraldi* has turned up in Washington, D. C., and she and *Pat Hendrix*, who is teaching at Mt. Vernon Seminary, plan to get together.

1949

MRS. ROBERT A. DUIN
(Phyllis Hammer '49) Correspondent
252 Lincoln St., Lexington, Mass.

BORN: to Cole and *Mary Bill Brooks Price*, a second son, James Lowell, on Feb. 4; to Arch and *Pat Folts Dooley*, a son, Arch Richard, Jr., on July 3; to Bobby and *Phyllis Hammer Duin*, a second son, Stephen Birchall, on July 28; to Barry and *Gale Holman Marks*, a daughter, Pamela, on July 22.

From *Frannie Adams Nichols* came a snapshot of the newest Nichols, Peter. In the accompanying letter, Frannie told of a party she was planning for the following day for *Dodie Stone Fawley* and her 3½ year old Bill and baby John; *Edie Klyn Marshall* and her two year old boy; *Sally How Stone* and her Susannah; PLUS Frannie's three young'uns.

Received a letter from *Lauranne Thomas Freyhof* with the news of her marriage July 11, 1953, to Jack Freyhof and the events since. Jack is now a junior at Cincinnati College of Medicine while Lauranne is teaching school. When she wrote, she was recovering from mumps contracted from her little gremlins at school. I visited with *Phyllis Nectow Shycon* recently and made the acquaintance of her little girl Ellen. You will be glad to hear that Phyllis has made a grand recovery from the polio she contracted last year.

1950

RUTH L. KAPLAN '50
Correspondent
82 Halcyon Road, Newton Center, Mass.

MARRIED: *Ann Thomas* to Thomas McDonnell in January.

BORN: to Jack and *Nancy Kearns Morris* a son, Danny, in February; to Jerry and *Margery Asher Russem*, ex '50, a son,

Andy, April 15; to Randolph and *Josie Frank Zelov*, a daughter, Charen, May 2; to Robert and *Carol Crane Stevenson*, a second son, Jeffrey, June 12; to Murray and *Brenda Ginsburg Silin*, a daughter, Diane, June 19; to Robert and *Barbara Earnest Cunningham*, a third child and first daughter, Amy Elizabeth, June 25.

Joan Burdick Boothman, ex '50, reports that she and husband Warren now are living in Warwick, R. I., with their three-year old twins, Warren and Pamela. *Annis Boone*, ex '50, on leave of absence from her stenographic work at the Atlantic Refining Co. Laboratory in Dallas, Texas, is touring Europe this summer. *Doris Drisler Ferguson*, ex '50, and husband Gary live in St. Louis where Gary is a reporter for the "Post-Dispatch." They have a son Arthur, 3, and a daughter, Frances, 2. Tom and *Ann Thomas McDonnell* are living in Cairo, Egypt, where Tom is an insurance executive. *Sally Condon* is practicing law in New York City. Also in New York is *Noelle Mercanton*, who is assistant to the Beauty Editor of "McCall's" magazine. *Mac Clark* is doing personnel work for an industrial instrument manufacturer in suburban Philadelphia. Out West we find Dick and *Geraldine Foote Doliver* and daughters Wendy and Gail in San Diego, where Dick is teaching our Coast Guardsers. Don and *Mary Gillam Barber*, ex '50, and their daughters, Patty and Nancy, are living in Elgin, Ill., where Don is manager of manufacturing for Howell Manufacturing Co., makers of dinette furniture. Dick and *Marilyn Raub Creedon* and daughter Madelyn are back home in Indiana, where Dick is a salesman by day and a law student by night. Within sight of the Washington Monument, across the river in Virginia, live Henry and *Carol Baldwin Koebler*. While Hank serves his hitch in the Navy, Carol is taking a course in sculpture.

1951

PEGGY PARK '51
Correspondent
302 West 12th St., New York 14, N. Y.

MARRIED: *Ann Daniels* to Byron Hacker, Feb. 13, in Manchester, N. H.; *Marjorie Erickson* to Murray Grieve Albertson, May 1, in Maplewood, N. J.; *Eleanor Tuttle* to Lieutenant (j.g.) Donald Wade, May 8, in Teaneck, N. J.; *Katherine Parker* to Ralph Waltman Stell Jr., May 16; *Phyllis Hoffman* to Frank A. Driscoll, June 5, in Sea Girt, N. J.; *Sue Askin* to Paul Carroll Wolman, Jr., June 24, in New York City.

BORN: to Fred and *Sugar Sessions Spratley*, a daughter, Sandra Leigh, on Feb. 17;

to Pete and *Nancy Libby Peterson*, a daughter, Patricia Gail, on March 8; to Bob and *Bobbie Wiegand Pillote*, a daughter, Margaret Lynn, on April 1; to Ted and *Sally Buck Thompson*, a daughter, Marcia Cook, on March 2; to Jim and *Louise Stevens Wheatley*, a second daughter, Katherine Holbrook, on March 28; to Neil and *Helen Pavlovich Twomey*, a daughter, Christine Elissa, on May 29.

Nancy Bath Doyle is progressing well in her recovery from polio; she can walk alone and take care of son Bobby. *Nancy Libby Peterson* was at home for the summer in Maine until fall brought Pete back from Greenland and both Petersons to Boston environs. *Dorie Cramer Olmstead* is attending Yale School of Nursing. March in Nassau (like April in Paris?) found *Lois Allen* and *Ronnie Williams* enjoying a week in those climes. Spring fever drove (flew) *Joey Dings* and *Nancy Clapp* to the Virgin Islands and Puerto Rico for a vacation. The sounds of hammering on Long Island probably were from Don and *Ellie Holterman Rehman* building their own house. Summit, N. J., has a new Skip and *Mary Pennywitt Lester*-built house to which they'll be moving in June. *Pam Farnsworth French* is being an Army wife in Virginia while Jack is stationed at Fort Lee. *Joan Andrew White*, *Naomi Salit*, *Carol Halk*, *Sari Buchner*, *Joey Dings*, and *Nancy Clapp* were seen at New York Chapter Connecticut College cocktail party in May. Nothing so prosaic as a house for *Libby Griffin*—she's living in a former palace in Bangkok, Siam, where her job with a Florida export firm has taken her.

Jane Keltie was a bridesmaid at *Margie Erickson's* wedding, which was also a great reunion for East-ites *Roldab Northup Cameron* and Norman, *Mary Pennywitt Lester* and Skip, *Jo Appleyard Schelpert* and John, *Ellie Holterman Rehman* and Don, *Johnnie Johnson Leonard*, *Nancy Clapp*, *Joey Dings*, and J.A. 'er *Jus Shepherd*. *Margie* and Murray will be living in Stamford, Conn. *Chloe Bissell Jones* has a "gem" of a job as assistant buyer of jewelry for Bamberger's department store in Newark, N. J. *Ann Andrews* ended her two-year stint in the land of *gemutlichkeit* and such—Germany, where she was with the CIA; she's now in Washington, D. C. *Rennie Aschaffenburg Christensen* and Bob are now located in Natick, Mass. *Betsey Colgen*, *Jus Shepherd* and *Jo Willard* are frequent visitors to the Neil and *Helen Pavlovich Twomey* residence in Keansburg, N. J., which boasts a location one block from the beach. *Naomi Salit* can now be found in the promotion department at

"Mademoiselle." Public affairs department at CBS is getting an efficient helping hand from *Doreen Chu*. *Savi Buchner* and roommate were drinking up the sun in Nantucket. *Nancy Moss*, up to New York for *Sue Askin's* wedding, was planning a south of the border vacation in Mexico. *Peggy Park* is doing work as radio-television specialist with United Cerebral Palsy.

1952

MRS. MELVIN G. MARCUS
(Mary Ann Allen '52) *Correspondent*
c/o 1/Lt. Melvin G. Marcus
6th Tow Target Sq., Box 82
APO 994. c/o P. M., San Francisco, Calif.

On July 29, with her train due to leave for Seattle that night, *Mary Ann Marcus* wrote the "News" Editor that the lack of news for '52 was due to her being in a wedding in Peoria over the 10th and suddenly receiving her Port Call. During her 16 month stay in Japan, *Margaret Ohl*, Poland Center Road, Poland, Ohio, has agreed to act as substitute correspondent.

1953

MRS. RICHARD B. MINDLIN
(Sue Weinberg '53) *Correspondent*
320 West 46 Terrace, Kansas City, Mo.

MARRIED: *Joan Churchward* to David Jenkins (*Jean Ann Hallows Drigger* was in the wedding party). *Frederica Hines* to Horace Vaile on June 12 (Chip will attend Harvard Business School after being discharged from the Army in September). *Sally B. Zellers* to Lee Wallace on May 15 in Southport, Conn. The Wallaces went to Bermuda for their honeymoon and are re-

siding in Concord, N. H. *Jane Grabam* to Bruce Barker on March 6 in Garden City, N. Y. *Elizabeth Kotsrean*, *Joann Eash*, and *Susan Manley* were in the bridal party. The class of '53 was well represented by *Ann Gordon*, *Diana Jackson*, *Audrey Watkins*, *Sally B. Zellers*, *Joan Rudberg*, *Jinx Church*, *Peg Lewis*, *Judy Morse*, *Ann Hutchison*, *Jay Graebe*, *Nancy Camp*, *Jean Garrett*, and *Dorothy Bomer*. After returning from their Bermuda honeymoon, the Barkers moved to Norfolk, Va., where Bruce is stationed on a destroyer. *Janet Roesch* to Frank Frankenfelder in Cleveland, Ohio, on Dec. 26. They are living in Alaska where Frank is stationed with the Coast Guard. *Nina Davis* to William Jackson on March 27 in New York (*Connie Baker Woolson* ex '53 and *Jocelyn Haven* were in the wedding party). *Janet H. Perry* to Lt. Herbert Newton Townsend on Sept. 11. *Emmy Beth Storey*, ex '53, in June in Westport, Conn. *Patricia Taussig* on June 26 in New York.

BORN: to Albert and *Leta Weiss Marks*, a son, Jonathan; to Leonard and *Joyce Hofheimer Strelitz*, ex '53, a daughter, Bonnie Lee; to Alan and *Mary Lloyd Stitzer Bogardus*, a daughter.

Janet Perry received her B. A. in Education from Harvard University this June. *Frances Toto*, who also received her B. A. in Education from Harvard University in June, is planning to teach mathematics in the fall at the Natick, Mass., High School. *Annellen Fine* is working as an economist's assistant in the Prentice-Hall publishing house. *Anne Becker* is studying music and working part time in the Steuben Glass

showroom in New York. *Connie Duane* is teaching nursery school in Providence, R. I. Bill and *Judy Whila Clinger* are living in Washington, D. C., after returning from several months in northern Africa with the Navy. Judy flew to New London in February to receive her belated Phi Beta Kappa award. Jack and *Mary Ann McClements Mason* have recently moved to Chicago. *Ann Walthour*, *Anne Marcus*, *Sue Brown* and *Ellen Israel* have all departed. They plan to be gone most of the summer, visiting England, France, Germany, Italy and Switzerland. *Elizabeth Kotsrean* is working at the nursery school at Washington University in St. Louis. *Susan Manley* is studying at the University of Mass. *Jeanne Garrett* is working at the Equitable Life Insurance Co. in New York. *Joan Rudberg*, *Dorothy Bomer*, *Judith Golenkoff* and *Cindy Schutt Folsom* are all employed at the New York Life Insurance Co. in New York. *Nancy Camp* was last seen at the Harvard Club in New York. She is working for a bank in the city. Charles and *Pip Tulloch Schultz* are now living in New York. Charlie is out of the service. Dick and *Sue Weinberg Mindlin* visited Dick and *Betty Ann Schneider Ottinger* in Dayton, Ohio, on their way to New York recently. *Joan Fluegelman Wexler* has her own summer nursery school in Scarsdale this summer. Ralph and *Ellen Lee Richardson*, ex '53, are living in Detroit, Mich., where Ralph is affiliated with "Life" magazine. *Freddy Lou Rosenstock*, ex '53, has just returned from a vacation in Sun Valley, Idaho, and is back at her job as fashion assistant for "Seventeen".

With President Park . . .

DRUSILLA FIELDING '32, *Secretary to President Park*, and BARBARA BELL CROUCH '26, *Part-time Secretary in the office of President Park*.

PRESIDENT ROSEMARY PARK greeting BEVERLY TASKO '55, *president of Student Government in the Green Room of Palmer auditorium before the freshman assembly on Monday, September 20.*

Make Your Plans Now

CONNECTICUT COLLEGE REUNION WEEKEND

June 10, 11, 12, 1955

Classes: '30, '31, '32, '33
'49, '50, '51, '52
'53, '54

FRIDAY, SATURDAY, SUNDAY

Florida fruit still in season, still being sold for benefit of Alumnae Fund

Season 1954-55

Special to All Fellow-Alumnae of Connecticut College

Dear Alumnae:

You can help your college and have some fruit at the same time.

For every order from Connecticut College alumnae, whether gifts or for your own use, we'll give 10% of the fruit price of each order to the Alumnae Fund Campaign to help in the current campaign for the Student-Alumnae Center and in other worthwhile projects.

In the three years we have tried this special offer alumnae have doubled their orders. You can help us make it many times more this season. All who responded the last three seasons were most enthusiastic about our fruit. One alumna writes: "Think this idea is an excellent one benefiting both the College and alumnae as individuals." Others have also expressed approval.

A SPECIAL GIVE-AWAY: A free basket of citrus fruit with a SPECIAL SURPRISE GIFT will be shipped each month to that party in whose name the most shipments are made for that month for his own use or as gifts.

Best wishes to you all and to C.C.

Lorena K. Perry, Agent C. C. '26

The Dr. J. C. Taylor Indian River Ridge Groves,
Wabasso, Florida.

VARIETIES

PINEAPPLE ORANGES:

December 15 to February 15 approximately.

TEMPLE ORANGES:

January 15 to April 1 or later.

FANCY TANGERINES:

December 1 to February 15 or later.

SEEDLESS VALENCIAS:

Approximately March 1 to June 1.

MARSH SEEDLESS GRAPEFRUIT:

Usually all season to June 1.

PRICES FOR FRUIT

All Oranges	bu. \$4.50	half bu. \$2.70
Grapefruit	bu. \$3.75	half bu. \$2.50
Mixed Baskets	bu. \$4.25	half bu. \$2.70
Tangerines	bu. \$4.00	half bu. \$2.50

Recent express rates for private citrus shipments to Conn., R. I., Mass., N. Y., N. J., Pa., Ohio, Ind., etc.: \$2.58 per bushel, \$1.85 per half bushel, including Federal tax. (Other rates on request.).

Our season order plan: 10 percent discount on fruit price on orders of 5 or more at intervals, or all at one time. Other special rates.

Clubs of the Connecticut College Alumnae Association, Presidents and Secretaries

CALIFORNIA

Northern: Miss Margaret E. Coulter '37
1422 Bellevue Avenue, Burlingame
Mrs. Harold R. Manning (Emma T. G. Moore '37)
17 Temple Street, San Francisco 14

COLORADO

Denver: Mrs. John T. Webb (Ruth Jackson '30)
1914 Leyden Street, Denver
Miss Lucia Boyle '52
99 South Downing Street, Denver

CONNECTICUT

Western Fairfield County:
Mrs. Prescott Littlefield (Margaret Meredith '25)
Sylvan Road, Darien
Miss Elizabeth Rockwell '52
Longshore Avenue, Harbor View, South Norwalk
Hartford: Mrs. Mark B. Creed (Jeanne Turner '41)
22 Brookline Drive, West Hartford
Mrs. A. Douglas Dodge 2d (Elizabeth Thompson '40)
243 Clearfield Road, Wethersfield
Meriden-Wallingford:
Mrs. Howell Wood Jr. (Sarah Marks '47)
23 Glen Place, Meriden
Mrs. David Evans (Eunice Morse '38)
758 Yale Avenue, Meriden
New Haven: Mrs. John Booth (Bernice Neumann '49)
Orchard Road, Orange
Miss Anne Cobey '49
99 Howe Street, New Haven
New London: Miss Helen Louise Brogan '52
45 Ramsdell Street, Groton
Miss Augusta O'Sullivan '22
P. O. Box 158, Waterford
Waterbury: Miss Katherine Colgrove '26
901 Watertown Avenue, Waterbury
Miss Doris Bonner '40
92 Euclid Avenue, Waterbury

DELAWARE

Wilmington: Mrs. Nelson Daly (Evelyn Silvers '43)
326 Delaware Avenue, McDaniel Crest,
Wilmington 3
Mrs. W. W. Walls, Jr. (Joan Underwood '49)
3910-C Lancaster Pike, Lancaster Court, Wilmington

DISTRICT OF COLUMBIA

Washington:
Mrs. Frederick B. Wiener (Doris Merchant '35)
2500 Wisconsin Avenue N.W., Washington
Miss Esther M. Barlow '33
200 F Street N.W., Washington

ILLINOIS

Chicago: Mrs. James Woodbury (Ethel Lawrence '46)
1035 Pleasant Lane, Glen Oak Acres, Glenview
Mrs. Bruce Thayer (Nancy Noyes '47)
319 Greenwood Boulevard, Evanston

KENTUCKY

Kentucky: Mrs. Monroe Heumann, Jr. (Lucy Block '46)
Colonial Hill Road, Buechel

MASSACHUSETTS

Boston: Miss Elizabeth Dutton '47
62 Pinckney Street, Boston
Miss Cynthia Terry '46
33 Dean Street, Braintree
Springfield:
Mrs. Donald Cooke (Hortense Alderman '32)
13 Woodbridge Street, South Hadley
Mrs. Robert Doran (Gertrude Yoerg '32)
149 Central Park Drive, Holyoke
Worcester:
Mrs. Harold Constantian (Anahid Berberian '40)
435 Salisbury Street, Worcester
Mrs. Milton Freedman (Martha Lubchansky '34)
28 Creswell Road, Worcester 2

MINNESOTA

Twin Cities:
Mrs. William S. Norton (Jean Merrill ex '48)
5613 Wood Lane, Minneapolis
Mrs. John Reid (Elizabeth Merrill ex '43)
7136 First Avenue South, Minneapolis

MISSOURI

St. Louis: Mrs. John Hilmer (Alice Adams '44)
7334 Pershing, University City 5
Mrs. John Friedman (Ellen Cronbach '37)
46 Washington Terrace, St. Louis

NEW JERSEY

New Jersey: Mrs. Robert Areson (Lois Ryman '36)
153 Bellevue Avenue, Upper Montclair
Mrs. Charles Forbes, Jr. (Gladys Bachman '40)
141 Berckman Street, Plainfield
Bergen: Mrs. John R. Kranz (Eleanor Hine '34)
150 South Highwood Avenue, Glen Rock
Mrs. Laurence Tuttle (Mary Louise Weikert '23)
32 Hillside Avenue, Englewood
Central New Jersey:
Mrs. Robert B. Wyland (Thelma A. Gustafson '43)
141 Harold Avenue, Fanwood

NEW YORK

New York City: Miss Cordelia Ettl '52
131 East 35th Street, New York
Mrs. Edward Blitzer (Nancy Mayer '45)
91 Central Park West, New York
Rochester: Miss Emily Warner '25
175 Clinton Avenue North, Rochester 2
Miss Barbara Bohman '49
393 Bonnie Brae Avenue, Rochester 18
Westchester:
Mrs. Robert D. Guibord (Elizabeth Farnum '35)
35 Roxbury Road, Scarsdale
Mrs. C. James Greenleaf (Alida Reinhardt '41)
9 Devon Road, Larchmont
Central New York:
Mrs. Walter Attridge (Virginia Rusterholtz '48)
109 Croydon Road, Syracuse
Mrs. Powell Holbein (Dorothy Boschen '41)
100 Sherbourne Road, Syracuse

OHIO

Akron: Mrs. Richard Staiger (Charlotte Enyart '50)
224 Lownsdale Avenue, Akron 13
Mrs. Thomas L. Stevens (Adeline McMiller '29)
287 Overwood Road, Akron 13
Cincinnati:
Mrs. Thomas Price (Dorothy Ann Wood '52)
12 Garden Place, Cincinnati 8
Mrs. John Burgevin (Clarissa Weekes '40)
1139 Fehl Lane, Cincinnati 30
Cleveland: Mrs. Robert Dalzell (Lucile Cain '33)
2475 Wellington Road, Cleveland Heights 18
Mrs. Ralph Tyler, Jr. (Mary Brillhart '45)
3767 Princeton Boulevard, Cleveland 21

PENNSYLVANIA

Philadelphia:
Mrs. Elwyn Seelye II (Elizabeth Hollingshead '41)
106 Debaran Lane, Rosemont
Mrs. Francis X. Connors (Virginia Fullerton '41)
912 Nicholson Road, Wynnwood
Pittsburgh:
Mrs. Robert Armstrong (Mary Coleman '48)
210 Rockingham Road, Pittsburgh 15
Mrs. George Langreth (Faith Grant '29)
1024 Martha Avenue, Pittsburgh 28

WISCONSIN

Milwaukee:
Mrs. Norman D. Cota, Jr. (Louise Schwarz '45)
1810 East Hampton Avenue, Milwaukee