

The University of Maine

DigitalCommons@UMaine

University of Maine Alumni Magazines

University of Maine Publications

6-1958

Maine Alumnus, Volume 39, Number 9, June 1958

General Alumni Association, University of Maine

Follow this and additional works at: https://digitalcommons.library.umaine.edu/alumni_magazines


Part of the [Higher Education Commons](#), and the [History Commons](#)

Recommended Citation

General Alumni Association, University of Maine, "Maine Alumnus, Volume 39, Number 9, June 1958" (1958). *University of Maine Alumni Magazines*. 163.


https://digitalcommons.library.umaine.edu/alumni_magazines/163

This publication is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in University of Maine Alumni Magazines by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.spc@maine.edu.


MAINE ALUMNUS

JUNE 1958


**MAKE YOUR DREAMS COME TRUE
WITH A MERRILL TRUST COMPANY
Auto Loan**

Decide on the make and model you want. Then visit any handy office and arrange a Merrill Trust Auto Loan. Enjoy safe, worry-free driving while you repay your

loan in comfortable monthly instalments that fit your income. Let Merrill Trust help you get behind the wheel of the car of your choice now.

- ▶ Thirteen Offices "Serving Eastern Maine"
- ▶ Convenient Customer Parking "In the Heart of Bangor"

**THE MERRILL
TRUST COMPANY**

THE BANGOR BANK WHERE YOU CAN PARK WITH EASE

"Serving Eastern Maine"

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION • MEMBER FEDERAL RESERVE SYSTEM

BANGOR • BELFAST • BUCKSPORT • CALAIS • DEXTER • DOVER FOXCROFT • EASTPORT • JONESPORT • MACHIAS • MILO • OLD TOWN • ORONO • SEARSPORT

MAINE ALUMNUS

JUNE, 1958

VOLUME 39, NUMBER 9

CONTENTS

4	Latest Report On Arthur A. Hauck Building Fund
5	"... One of the Basic Needs of Our Society ..."
6-8	Commencement
9	Say "Hello" To Your Trustees
10-12	Alumni Reunion
13	"... Must Take Advantage Of College Opportunity"
14-15	Alumni Trustee Report
15	Athletic Board Report
16-17	The University
18-19	Athletics
20	Local Associations
21-22	Necrology
22-34	Notes From The Classes

ON THE COVER

When Charles E. Crossland '17 awarded degrees to more than 700 members of the Class of 1958 in early June, it wasn't the first time that he handed out diplomas during his term as acting president. A few weeks earlier, Mr. Crossland officiated at the graduation exercises at the campus nursery school. Children, most of them four years old, donned caps and gowns to receive their diplomas from him in grown-up fashion. Mrs. Rex Gellerson, nursery teacher, smiles approvingly as Allen Risteen, Joyce Woodhead and Susan Gellerson note a milestone in their small lives.

(Bangor News photo by Carroll Hall)

PARENTS OF ALUMNI

If this issue is addressed to your son or daughter who no longer maintains a permanent address at your home, kindly notify the University of Maine alumni office, 44 Library, of the new mailing address. Thank you.

STAFF

EDITOR	DONALD V. TAVERNER '43
ASSOCIATE EDITOR	STUART P. HASKELL, JR. '56
CLASS NOTES EDITOR	MARGARET M. MOLLISON '50

GENERAL ALUMNI ASSOCIATION

Officers

Henry T. Carey '22, president; Norris C. Clements '25, vice president; Edwin H. Bates '37, clerk; George F. Dow '27, treasurer; Donald V. Taverner '43, executive secretary; Margaret M. Mollison '50, assistant secretary.

Alumni Council

Winifred (Coburn) Anderson '35, Lewis O. Barrows '16, Frank C. Brown '30, Clifton E. Chandler '13, Arthur T. Forrestall '33, John F. Grant '48, Emilie (Kritter) Josselyn '21, Alfred B. Lingley '20, George E. Lord '24, Clifford G. McIntire '30, Thomas G. Mangan '16, Alvin S. McNeilly '44, Robert W. Nelson '45, Albert S. Noyes '24, Barbara (Lancaster) Raymond '37, Winona (Cole) Sawyer '43, Stanwood R. Searles '34, Ermo H. Scott '31, Lucy (Farrington) Sheive '27, Edward C. Sherry '38, Sherman K. Smith '41, William W. Treat '40, Thomas N. Weeks '16.

Alumni Trustees

Mrs. Rena (Campbell) Bowles '21, Raymond H. Fogler '15.

Published monthly from October to June inclusive, by the University of Maine General Alumni Association. Business office, The Maine Alumnus, University of Maine, Orono, Maine. Subscription price, \$3.00 per year, included in annual alumni dues of \$5.00. Member: American Alumni Council. Entered as second class matter at the Post Office at Orono, Maine, under act of March 3, 1870.

Under the Bear's Paw

SATURDAY, MAY 24, was a very special day for the University of Maine and in particular, Ted Curtis '23 and members of the Athletic Department.

On that day, which dawned brightly and remained full of sunshine, the university played host to the New England Intercollegiate Track and Field Championships.

Ever since Faculty Manager of Athletics Curtis and now retired track coach Chester Jenkins arrived at Orono in the late 1920's, the university had made a bid for the colorful New England meet. Year in and year out, University track teams entered the New England Meet, but it was always at a university in and around the Boston area. Maine trackmen captured many honors as the years passed by, including the winning of the team championship four straight years between 1927 and 1930.

Unfortunately, however, Maine's bid was by-passed each year. Too far, roads too poor and too few accommodations were the reasons.

Two years ago, Curtis was elected president of the New England Intercollegiate Athletic Association. His election strengthened Maine's bid. Last year, Maine's request was finally accepted.

A dream became a reality. Many weeks of hard work lay ahead for Curtis, Coach Ed Styrna and their associates. Maine's facilities were given a careful check. Letters went out to every high school, urging youngsters to attend the meet. Newspapers gave the meet a good build-up on their sports pages and several radio and television programs were devoted to publicizing the meet during the two weeks prior to May 24.

A corps of 57 men were lined up as officials, most of them faculty members who had given so generously of their time to officiate Maine meets down through the years.

The big day finally arrived. And what a day it was, too. More than 2,000 persons turned out for the meet—one of the largest crowds in the history of the event. The weather was perfect. And the athletes put on a dazzling show. Three all-time New England records were smashed. Several University of Maine field records were toppled.

Maine's track and field forces performed in excellent manner. Maine finished second to champion Boston University.

Best of all, however, was the efficient manner in which the meet was handled. It was the first time in history that the meet was held in one day. In previous years, two days were required. Glowing comments came from spectators and newspaper, radio and television personnel.

Yes, May 24 was a red letter day in Maine athletic history. Hats off to Ted Curtis and his staff. They made possible an event which will long be remembered at the University.

Early Returns Reported On Hauck Fund

AS THE JUNE issue of *The Alumnus* goes to press, Special Gifts and Area Chairmen for the Arthur A. Hauck Building Fund are rushing early results of solicitation in their areas to the Orono Fund Office.

General Chairman for the Fund, Thomas G. Mangan '16, reports, "While early returns are coming in a satisfactory manner, insufficient reports from Area Chairmen have been received to give us the success trend of the Campaign. We are, in general, very pleased with the level of giving as noted from the early returns. However, the local chairmen have sent gifts and pledges from only 1,900 of our 22,000 potential to date. Consequently, the greater number of gifts are not in as yet."


\$231,828 Pledged To Date

Fund Treasurer, George E. Lord '24, announced that, as of May 31, gifts and pledges totaling \$231,828 had been received at the Orono Fund Office. Of this amount, \$97,460 was from the Special Gifts Division; \$82,119 from the General Alumni Campaign; \$49,014 from the Student Campaign; and \$3,219 from the Friends of the University Division. The Campaign among Non-Alumni Faculty has not opened as yet.

Mr. Lord points out that all of the above returns are "early and partial." The Student Campaign is only partially completed, and the Friends of the University Division effort got underway but a very few weeks ago.

Outstanding Areas

Some local alumni areas "took the lead" early in the campaign effort, while others are


Bananas climbs the \$100,000 ladder to indicate the up-to-the-minute success of the student fund drive.

"off to a slow start" in their activities. The following areas had reached at least 40% of their quotas as of May 31:

- North Oxford County—109%
(Harry Conner '37)
- Central New York State—69.2%
(Conan Priest '22)
- Lincoln County—60.3%
(Alan Pease '52)
- Western Massachusetts—55.2%
(Myron Peabody '16)

Western New York State—48.2%
(Richard E. Smith '48)

Texas—47.6%
(T. Russell Woolley '41)

South Kennebec County—42.3%
(Robert McLeary '42)

Campaign Organization Continues

As of May 31, fifty-three alumni geographical areas were organized and busy with the campaign effort. Of this number, thirty-six have made preliminary reports and partial returns to Orono. Meanwhile, alumni in foreign countries and in the scattered areas are currently being solicited by mail.

In areas where it has not been possible for all alumni to be contacted for their pledges, supplementary organizations for further contact work will be arranged during the summer and fall.

"Success for the Campaign is assured, if every Maine alumnus is contacted," Chairman Mangan has said.

Much Non-Alumni Interest

In addition to enthusiastic efforts by alumni leaders and workers, much interest has been expressed in the Arthur A. Hauck Building Fund by non-alumni of the University.

The Friends of the University Division of the Campaign, under the leadership of Raymond H. Fogler '15, recently opened its program to give the many friends of the University of Maine, both in and out of state, the opportunity to express their tribute to President Emeritus Arthur A. Hauck. This effort has had very encouraging beginnings.

The Portland Press-Herald and the *Portland Sunday Telegram* have carried unsolicited editorials urging the people of Maine to participate in the Arthur A. Hauck Fund, even though not directly solicited. As these papers pointed out, Dr. Hauck is worthy of the appreciation of all Maine people, and the building needs of the University are obvious.

OVER THE TOP—The first area to top its goal in the Arthur A. Hauck Building Fund was the Rumford area whose leader, Harry B. Conner '37, right, is shown receiving a pledge from Edgar G. Turnelle '50. Both men are from Rumford.

AMONG THE NEWEST, and certainly the most popular of all the courses which are offered at the University of Maine Summer Session are those in science education.

Students, most of them school teachers seeking fresh air and a welcome "break" from the classroom, are going into the great outdoors for the classes and finding them not only stimulating, but tremendously rewarding.

The setting is Christopher Lake in the quiet community of Bryant Pond in the western part of Maine. Bryant Pond is located just north of the town of West Paris, where Route 26 is divided into Route 232 going into Rumford. Route 26 continues into Bethel and across the state line into Gorham, New Hampshire.

Let's take a look at what will be offered this summer.

Three Courses

In cooperation with the State Department of Education and the state teachers colleges of Maine, the university will offer three science education courses, "Natural History of Inland Maine," "Conservation Education Workshop," and "Conservation Curriculum Workshop."

Also cooperating in the program are the United States Soil Conservation Service and the Maine Departments of Agriculture, Forestry, Inland Fisheries and Game, Sea and Shore Fisheries and Economic Development.

The role of host is assigned to Lawrence Stuart, who is director of conservation education for the state of Maine. Stuart is assisted by instructors from the university and teachers colleges and specialists drawn from the state and federal resource agencies to conduct field trips and give instruction pertinent to their particular resource area.

Why is the university stressing conservation, you might ask?

"America's position as a world leader is dependent upon the conservation of her human and natural resources," reports Stuart.

"... Great Truths"

"This is one of the great truths of today, just as it has been throughout the history of the rise and fall of past civilizations. With an ever-increasing population and shrinking sources of raw materials, Americans cannot afford to relax their safeguards for the future. Thus conservation becomes one of the great basic needs of our society, and deserves the attention of every thinking person."

A check of the three courses shows that students taking "Natural History of Inland Maine" study the physical and biological characteristics of inland Maine, giving special attention to the natural features of the Bryant Pond area. Major portions of the course involve field studies of general ecology, geology, weather and climate, wooded habitats, as well as field, stream, lake and bog habitats.

The "Conservation Education Workshop"

A Trip To Bryant Pond

"...One Of The Basic Needs Of Our Society..."

is for elementary and secondary teachers who wish to increase their effectiveness in teaching the basic principles of our natural resources, including their intelligent use and management.

The "Conservation Curriculum Workshop" is concerned with the production of instructional materials on natural resource conservation for schools. Specifically, it provides opportunities for the writing of reading material for children, units of study, instructional guides, bibliographies, and for making many types of visual aids useful in teaching conservation at the various school levels.

New Dormitories

Two spanking new log dormitories have been built for use as living quarters by the students. Each dorm has eight bedrooms, two baths, and a living room with porch overlooking the usually serene waters of Christopher Lake.

There is also a large main lodge with six

bedrooms, dining hall and kitchen, administration offices, assembly and classrooms. A log cabin located on the shore of the lake is used by the faculty for headquarters.

Not all time is study time, however. Naturally there is ample opportunity for swimming and soaking up sunshine on the lake's sandy beach. The fellowship which surrounds the workshop is a fine feature in itself.

But, most important, is the fact that the message of conservation education is reaching those who are to be most vitally affected—the school children of today.

If soil, water, forests and wildlife are to be preserved and used wisely then youth must become acquainted with the basic resource problems and the fact that only wise management can assure a continuing supply for future generations.

And, according to the students at Bryant Pond, the workshops are successfully achieving this goal.

A Maine school teacher double-checks her homework assignment with a friendly member of the wildlife family at Bryant Pond. The conservation education workshop affords teachers a good opportunity to learn and vacation at the same time.

760 Students Receive Degrees; Honorary Awards Go To Gardner '10, Lincoln '05

THE UNIVERSITY awarded the bachelor's degree to 703 seniors and the master's degree to 57 graduate students at its 110th commencement exercises on Sunday afternoon, June 8.

Honorary degrees were also awarded to eight distinguished leaders in various fields. The recipients were as follows:

Dr. Frank E. Adair, New York City, noted cancer surgeon and honorary chairman of the Board of Trustees of the Jackson Memorial Laboratory in Bar Harbor, Doctor of Humane Letters.

Henry Beston, Nobleboro, author, naturalist, and historian, Doctor of Humane Letters.

Albert K. Gardner '10, Orono, consultant for the Maine Potato Commission and former Commissioner of Agriculture for Maine, Doctor of Laws.

Samuel B. Lincoln '05, Greenwich, Conn., president and director of Lockwood Greene Engineers, Inc., New York City, Doctor of Engineering.

Otto H. Nelson, Bangor, head of the Trust Department of the Merrill Trust Company, Bangor, Doctor of Laws.

George Olmsted, Jr., Boston, Mass., president of the S. D. Warren Company, Doctor of Laws.

Fred C. Scribner, Washington, D. C., under secretary of the U. S. Treasury and commencement speaker, Doctor of Laws.

Edward A. Whitney, Manchester, retired Harvard faculty member and former president of the University of Maine's Board of Trustees, Doctor of Humane Letters.

Commencement Address

Fred C. Scribner, Jr., Under Secretary of the U. S. Treasury and a former Maine resident, said in his commencement address that "the necessity of man living in peace is greater now than ever before."

"The finding of a way to lasting peace is the great task to which our best efforts and keenest minds must be devoted," he said.

"Force must be replaced as a means of settling international disputes. To accomplish this replacement, to meet this challenge, we must be concerned with the stirrings of people who today seek for themselves the privileges they have now learned

can be held and treasured by free men everywhere.

"We are indeed one world," he declared. "We are called to the labors which this fact entails. There are now no remote peoples and no problems which are not our problems."

Mr. Scribner told the university graduates that far more was expected of them than from those who sat in their places at graduation exercises in earlier years.

"One must also concede," he said, "that developments in this century place far greater penalties on failure than was the case in earlier years. The opposite however is also true—that great decisions, properly taken, can now bring strengths and benefits to individuals and to the world which could hardly have been contemplated by earlier generations."

Mr. Scribner expressed concern about the great dependence which the people of this country are placing on the Federal government. He said wherever possible the individual should be left the opportunity and responsibility to do for himself those things which he can better do than government.

"It would be difficult to weigh the events of the last 75 years without expressing concern that perhaps our Federal government is becoming too powerful and too complicated for the liberty of the people," he said.

"We have created a vast, and, of necessity, a generally slow-moving Federal establishment," he continued. "Some growth has come because in many areas only an all-powerful central government can move with effectiveness, for example, in the development of nuclear power or in space research. But most of the growth has come because of the failure of Americans of my generation to do for themselves many of those things which, when this university was founded, the American people would have steadfastly refused to surrender to the determination of others."

Mr. Scribner concluded his talk by saying, "Great is the opportunity for your generation and mine, first, to learn the facts and then make certain that the government of these United States shall exist to do the will of the people, subordinate to the citizenry, an instrument to protect the rights and freedoms of all men."

The **Rev. Edgar R. Fehlau**, pastor of the Grace Lutheran Church, Lewiston, whose son Paul was a member of the graduating class, offered the prayer for the commencement exercises.

The **Reverend Hartwell Daley**, former pastor of the Pleasant Street Methodist Church in Waterville, gave the baccalaureate address Sunday morning in Memorial Gymnasium.

Seventy-two ROTC cadets at the University of Maine received commissions as second lieutenants at special commissioning exercises Sunday morning. All were members of the graduating class.

The exercises were held in the main lounge of the Memorial Union Building at 8:45 o'clock. This is the first time in recent years that separate commissioning exercises have been held at the university. In previous years, they have been a part of the university's regular commencement exercises.

Colonel B. V. Bryant, professor of military science and tactics, administered the oath of office to the cadets.

The principal speaker was **Colonel George W. Gage**, chief of the Reserve Forces Branch, Headquarters, First United States Army, who also presented reserve commissions to the graduates.

Honor Students

Eighty-nine members of the graduating class received special recognition for their scholastic achievements.

Twenty-one students received their degrees "with highest distinction." Those students and their major subjects were **Francis E. Gilman**, Lovell, agricultural engineering; **Richard I. Buzzell**, Monroe, agronomy; **Howard Y. Forsythe, Jr.**, Gardiner, entomology; **Joseph F. Higgins, Jr.**, Richmond Hill, N. Y., forestry; **Louise A. Thomas**, Dover-Foxcroft, home economics; **James W. Tardiff**, Brewer, business and economics; **Doris L. Chapman**, Orono, English; **Joan A. Farnsworth**, Augusta, English; **Allen P. Whitmore**, Dexter, English; **Lorraine Lander**, Augusta, French; **Julia H. Dinsmore**, Machias, mathematics; **Nancy L. Getchell**, Oakland, mathematics; **Georgette P. Cote**, Lewiston, medical technology; **Laurel L. Kealiker**, Dixfield, modern languages.

Also, **Kathleen C. Vickery**, Bangor, modern languages; **Charles O. Grant**, Orrington, psychology; **Patricia A. Clapp** (Mark C. '33), Blue Hill, zoology; **Susan Campbell**, Augusta, education; **Richard C. Davis**, Bangor, education; **Stephen A. Getchell**, Wilton, chemistry; **Robert W. Hartop**, Old Town, engineering physics.

Among those receiving degrees "with high distinction" were **Virginia Freeman** (Margaret Boothby '27), Kennebunk, home economics; **David P. Sleeper** (Harvey P. '15 and Emily Vickery '16), Short Hills, N. J., mechanical engineering.

Those receiving degrees "with distinction" included **Larry G. Tompkins** (Lawrence E. '34), Island Falls, agricultural economics and farm management; **Linda L. Ashton** (Vincent H. '33 and Thurley L. '33), Norway, home economics; **Janet I. Hill** (Frank L. Homes '96, grandfather, deceased, and Waldo W. '28), Augusta, home economics; **Alan F. Merritt** (Carleton W. '24), Pawtucket, R. I., business and economics; **Maxine A. Shapiro** (Max G. '24), Great River, L. I., N. Y., mathematics.

Also, **Robert J. Kolouch** (Joseph F. '26 and Beatrice Myers '27), Belmont, Mass., engineering physics; **Robert L. Butler** (Henry R. '20), Verona, N. J., mechanical engineering; and **William K. Huckins** (Leroy S. '22), Winthrop, business and economics.

Valedictorian of the Class of 1958 was **Miss Nancy Getchell**, Oakland, mathematics. Salutatorian was **Miss Georgette Cote**, Lewiston, medical technology.

Other class parts were, prayer, **Richard F. Barter**, Gray; history, **James R. Hamblton**, Old Orchard Beach; prophecy, **William O. Farley**, Orono; poem, read by **Rochelle L. Hyman**, Belmar, N. J., and written by **Maxine Shapiro** (Max G. '24), Great River, L. I., N. Y.; marshal, **Robert F. McKown** (Richard E. '17), Wellesley, Mass.; organist, **Doris H. White**, West Bath; and tribute to wives, **James A. Conley**, Chittanooga, N. Y.

Among the advanced degrees awarded were the following to alumni:

1950

Robert K. Cobb, M.Ed.
Otis A. St. Thomas, M.Ed.
Stanford I. Trask, M.Ed.

1951

John N. Farrar, M.Ed.
John W. Royal, M.A.
George A. LaBonte, M.S.
Richard M. Stevens, M.S.

1952

John W. Hall, M.Ed.
Barbara L. Hobbs, M.Ed.
Charles D. Simmons, M.S.
Winston L. Beane, M.S.

1953

John D. Eagles, Jr., M.Ed.
Frederick E. Hutchinson, M.S.

1954

Rachel C. Smith, M.A.
Robert V. Touchette, M.S.

1955

Jane I. Moore, M.Ed.
Marion M. Touchette, M.Ed.
Thomas P. Fickus, M.S.
Alan E. Atkins, M.S.
Donald R. Mavor, M.S.

1956

Donald F. Huntington, M.A.
Paul R. Belyea, M.S.
Joseph C. Dell, Jr., M.S.
Edwin S. Plissey, M.S.
Emerson W. Shedd, Jr., M.S.

1957

Philip A. Dugas, M.Ed.
Andrew C. Swan, M.Ed.
Keith A. Sutherland, M.A.
Everett R. Cowett, M.S.
Howard R. Alden, M.S.
William A. Both, M.S.
Peter G. Bither, M.S.
Frederick J. Vermillion, M.S.

HONORARY DEGREE CITATIONS

FRANK EARL ADAIR

Native of Ohio; graduate of Marietta College and Johns Hopkins University; teacher, editor, skillful surgeon and leader in cancer research; a staff member or consulting surgeon at twelve hospitals, for many years surgeon and executive director of Memorial Hospital in New York; a medical officer with two years overseas duty in World War I; member, chairman, or officer of many organizations devoting their efforts to research and cure of cancer, including chairman of the Cancer Council of American College of Surgeons, chairman of the United States Public Health Service Cancer Control Committee, president, chairman and now honorary director of the American Cancer Society; lecturer in England and Scotland; honorary member of many medical and surgical societies in the United States and abroad; editor or consulting board member of medical journals, author of numerous articles on cancer; for fifteen years a trustee, serving several years as president and now honorary chairman of the Board of Trustees of the Jackson Memorial Laboratory at Bar Harbor, Maine.

In recognition of your energy and skill, your strict adherence to the finest traditions of a noble profession, your unselfish and

Alumni Watch Award Winners


RICHARD BARTER


ROBERTA WYER

Voted by their fellow students "to have done the most for the university during their college careers," Roberta Wyer, Westbrook, and Richard Barter, Gray, were awarded the Portland Alumnae Memorial Watch and the Washington, D. C., Alumni Association Watch during Class Day exercises, Friday, June 6.

Miss Wyer, winner of the watch given by the Portland alumnae, is the daughter of Mr. and Mrs. Otis W. Wyer of Westbrook. She has majored in zoology and plans to become a laboratory technician. She is a member of Pi Beta Phi sorority and has been on several dormitory and campus-wide committees, a junior resident in Chadbourne Hall, assembly chairman and president of the Women's Student Government Association and a member of the All-Maine Women Society.

Barter, who won the watch given by the Washington, D. C., Alumni Association, is the son of Mr. and Mrs. Clinton R. Barter of Gray. He served as a dormitory proctor during his sophomore year and as head proctor during his junior and senior years. He was elected to the Sophomore Owl Society, served as president of the Debate Club, vice president of the Newman Club and as a member of the senior class executive committee and the Student Senate.

devoted service to patients which has saved a countless number of lives, your example of courage which has been an inspiration to thousands, and your profound interest in people, the Board of Trustees of the University of Maine is happy to confer upon you the degree of Doctor of Humane Letters.

HENRY BESTON

Native of New England who in one of his books called Maine "my own country"; a graduate of Harvard University from which he also received a master's degree; student at the University of Lyons in France; humanitarian; author of several books about New England and Maine life which have been read by thousands, editor of and contributor to literary journals both in the United States and abroad; member of many organizations and societies including Phi Beta Kappa and a Fellow of the American Academy of Arts and Sciences; a soldier in the French army who later served with the United States Navy; husband of author Elizabeth Coatesworth upon whom it was the pleasure of the University to confer an honorary degree of Doctor of Letters in 1955.

In recognition of your distinguished work as a humanist editor and author who has interpreted Maine and New England life and history with skill and understanding; the Board of Trustees is pleased to confer upon you the degree of Doctor of Humane Letters.

ALBERT KINSMAN GARDNER

Born in Rockland, Maine; graduate of the University of Maine; father of three children all of whom are graduates of this university; energetic agricultural leader possessed of almost boundless capacity for work; serving the State successfully as State Horticulturist, County Extension Agent, State Extension Specialist, administrator of the Federal Agricultural Adjustment Administration, State Commissioner of Agriculture and now Agricultural Consultant; officer or committee chairman of many State, New England and National organizations, including director of the New England Council and the National Potato Council; member of honor societies; presently an officer of the Orono town government; an ardent alumnus and devoted servant of the University, for many years a member of the Athletic Board; a member of many alumni committees, a Trustee of this university for seven years, five of which he served as Clerk of the Board.

In recognition and appreciation of your constructive leadership and your effective service to the State and Nation and to the University, the Board of Trustees takes particular pleasure in conferring upon you the degree of Doctor of Laws.

SAMUEL BICKNELL LINCOLN

Native of Massachusetts, an alumnus of the University of Maine, an engineer of competence and distinction, starting as a draftsman and surveyor, rising through the ranks of engineer, manager, regional vice president, president and now Chairman of the Board of Lockwood Greene Engineers, Inc., nationally known as one of the largest and oldest companies designing and constructing industrial plants of all types both in the United States and abroad; a life member of the American Society of Civil Engineers.

In recognition of your ability as an engineer and your success as administrator of a large organization demanding outstanding executive ability combined with the exacting standards essential to your profession, the Board of Trustees takes pleasure in conferring upon you the degree of Doctor of Engineering.

OTTO HEYWOOD NELSON

Born in Bangor, Maine and educated in the schools of that city; newspaper reporter; since 1916 associated with the Merrill Trust Company rising to the position of vice president and director, charged among other responsibility with the prudent management of the trust funds in that bank; honored by his associates in state and national fiduciary associations by election to important offices; a trustee, director, and committee member of many Maine organizations; recipient of the highest award conferred by the Boy Scouts for long and valued services, an active member of the University of Maine Foundation for sixteen years, during many of which he served as a director of the corporation; a leading citizen of Bangor who has served his city and its citizens effectively with extreme modesty, and whose ability, geniality and sound counsel have endeared him to hosts of people.

In recognition of your solid achievements, your long and selfless service to your community and state and in grateful appreciation of your interest in the University of Maine, the Board of Trustees is happy to confer upon you the degree of Doctor of Laws.

GEORGE OLMSTED, JR.

A native of Illinois, a Phi Beta Kappa graduate of Williams College where he was president of the Senior Honor Society; able executive, industrial and commercial leader of New England; started as a mill operations employee of S. D. Warren Company in 1924 rising through the ranks to become president of that great Maine corporation in 1944; honored by his associates by many committee appointments and officers in the leading pulp and paper and trade associations including the office of president of the American Paper and Pulp Association; director of several large and successful New England corporations.

In recognition of your skill as an executive, your interest in education and the sciences, your acknowledged achievements as a leader in the pulp and paper industry so important to Maine, and your eminence in New England commerce and finance, the Board of Trustees takes pleasure in conferring upon you the degree of Doctor of Laws.

FRED CLARK SCRIBNER, JR.

Born in Bath, Maine; graduate of Dartmouth College and Harvard Law School; admitted to the bar in Maine and Massachusetts in 1933, and three years later taken into full partnership in a leading law firm in Portland, Maine; eminently successful attorney with a keen and penetrating mind, student of the law; officer and director of Maine corporations, achieving notable success in matters financial; a political leader in city, county and state; prominent and devoted member and officer of his Church; a member of Phi Beta Kappa and other honorary societies; active in many civic organizations; regarding a call to public service as a duty, he accepted appointment as general counsel to the Treasury Department of the United States in 1955, was advanced to the position of Assistant Secretary of the Treasury in April, 1957 and four months later elevated to the high post of Under Secretary of the Treasury.

In recognition of your distinguished legal career during which you have been exponent of the highest ideals of your profession, your evident capacity as an administrator and your extensive and highly responsible public services which have won for you the praise, esteem and gratitude of the citizens of Maine and elsewhere, the Board of Trustees of the University of Maine is happy to

confer upon you the degree of Doctor of Laws.

EDWARD ALLEN WHITNEY

Born in Augusta, Maine; a graduate of Harvard University with also a Master's degree from that institution; student at Ecole des Hautes Etudes, Sorbonne, France; an officer of the American Expeditionary Forces; honored in 1936 by the French Government as Chevalier Legion d'honneur; appointed assistant instructor at Harvard University, rising to the rank of Associate Professor of History and Literature which position he resigned in 1939 after 20 years on the Harvard University staff during which he also served as General Secretary of Harvard Alumni Association, Assistant Dean of Harvard College and Master of Kirkland House, gaining marked distinction as a scholar and inspiring leader; a member of the research staff of the Huntington Library and Visiting Lecturer at California Institute of Technology, returning in 1941 to Maine where he has gained the confidence and commendation of his associates for his public service; a former trustee of Wellesley College and the Episcopal Theological Seminary; a Trustee of the University of Maine for eight years during which his keen understanding of academic matters and of physical plant operations together with a vision of a great future for this University won for him the respect and esteem of the members of the Board.

In recognition of your distinguished record as a scholar, successful teacher and administrator and in appreciation of your constructive and devoted service to this University, the Board of Trustees takes particular pleasure in conferring upon you the degree of Doctor of Humane Letters.

Honored


George E. Lord '24, director of the Extension Service of the University of Maine, received the Superior Service Award of the U. S. Department of Agriculture in May.

Director Lord's citation read, "For formulating, executive, and administering Extension programs benefiting the people of Maine, and notable contributions to national and foreign Extension work."

Lord has served as president and clerk of the General Alumni Association and as a member of the Alumni Council.

Members of the board of trustees are shown in their last formal photograph before the retirement of President Emeritus Dr. Arthur A. Hauck. Left to right: Raymond H. Fogler '15, president; Dr. Lawrence M. Cutler '28, Mrs. Beatrice J. Little '24, Frank W. Hussey '25, Samuel W.

Collins '19, Dr. Hauck, Charles E. Crossland '17, Fred J. Nutter '50H, Mrs. Rena C. Bowles '21, William H. Chisholm, and Warren G. Hill. Absent were Arthur H. Benoit and Donald P. Corbett '34.

Say "Hello" To Your Trustees

By Mrs. Rena C. Bowles '21

SAY "hello" to your University of Maine Board of Trustees! They are equally happy to greet each one of you personally. The 11 members serve the university without compensation and on their shoulders rests the final authority in all matters affecting the institution.

Why is this so?

The state and federal laws governing land grant institutions give the final authority to the board and also state that they shall exercise jurisdiction over the educational and research policies, financial policy and the relation of the university to the state and federal governments.

The governor, with the advice and consent of the council, appoints the members. One member shall be an alumna and one member an alumnus of the university, nominated by the General Alumni Association.

The minimum number of meetings per year is five. However, with the duties of appointing a new president this year, and bidding a fond good-bye to Dr. and Mrs. Arthur A. Hauck, there were far more frequent meetings within the past five months.

The state commissioner of education is an ex-officio member of the board. The president of the board and the president of the university are members of all trustee committees.

Let me introduce you to the members of the board:

Acting President Charles E. Crossland '17, who was called "Mr. University" at a recent alumni meeting, is well known to alumni. Assistant to the president prior to March, 1958, Mr. Crossland was well qualified to be named acting president by the board of trustees when the need demanded an efficient hand at the wheel.

Raymond H. Fogler '15, of Hastings-on-Hudson, N. Y., is president of the board. Formerly assistant secretary of the U. S. Navy, Mr. Fogler has been president of Montgomery Ward and the W. T. Grant Company.

Arthur Henri Benoit, a Bowdoin College graduate, is vice president of the A. H. Benoit Company of Portland. He is the naval aide to Governor Edmund S. Muskie and a director of the Portland Boys Club.

William H. Chisholm, a Yale University graduate, is a resi-

dent of New York City. He is a director of the University of Maine Pulp and Paper Foundation, the Union Mutual Life Insurance Company and the Chemway Corporation of Mountain View, N. Y. He is president of the Oxford Paper Company.

Samuel W. Collins '19, is owner of a lumber and building materials firm in Caribou. He is a former member of the Maine Senate, a past president of the Caribou Rotary Club and is currently president of the Aroostook Trust Company.

Donald P. Corbett '34, is a prominent poultry farmer of Waterville. He is president of Maine Poultry Associates and belongs to many organizations, including the Advisory Committee of the Department of Industry and Commerce as well as the Economic Research Program for Maine.

Dr. Lawrence M. Cutler '28, a well-known Bangor physician, is serving as chief of medical service at the Eastern Maine General Hospital. He is a member of the State Department of Education Committee for Establishing Criteria for School Boards, and a member of the Committee for Establishing Criteria for Secondary School Accreditation.

Warren G. Hill is commissioner of education for the state of Maine. A graduate of Gorham State Teachers College, he formerly worked in the personnel office of the Connecticut State Department of Education. He has taught in Maine and Connecticut.

Frank W. Hussey '25 is a prominent farm official in Aroostook County. He resides in Presque Isle. Mr. Hussey was one of the organizers of the Maine Potato Growers, Inc., and served as its president for many years. He is currently president of the Maine Potato Council.

Mrs. Beatrice J. Little '24 is a Trenton homemaker, who formerly served as public relations officer for the Jackson Memorial Laboratory.

Fred J. Nutter '50H of Corinna is a retired commissioner of agriculture. A successful farmer and stockman, he has contributed much to the advancement of agriculture in Maine and New England.

Mrs. Rena C. Bowles '21 of Bangor is supervisor of the Bangor Public School Lunch Project. She is a former assistant professor of home economics at the university and a former home industries specialist.

Dean Hart '85 Awarded Alumni Service Emblem As Highlight of 83rd Reunion

Dean Emeritus James N. Hart '85 was awarded the Alumni Service Award Saturday evening, June 8, to highlight the 83rd annual alumni reunion of the University of Maine.

The Alumni Service Award is the highest

honor given by the General Alumni Association.

In making the award to Dean Hart, Henry T. Carey '22, Jersey City, N. J., president of the General Alumni Association, said:

"I know that the alumni body will be par-

ticularly pleased with the 1958 award, and it is my cherished privilege to be the one to make this presentation.

"Our 1958 recipient served the university for half a century in positions from instructor to acting president. During the greater part of his distinguished career at the university, he served as Dean of the university.

"He was instrumental in the early programming of the General Alumni Association, and through the years has served on many key alumni committees. In past years, he has been an active officer and member of the Penobscot Valley Alumni Association, and always has been a willing worker, as well as generous giver to all alumni fund efforts. Devoted to his fraternity, he has held key alumni leadership positions in his House Corporation.

"He holds the distinction of having a major university building named for him and an alumni-raised scholarship fund in


Henry T. Carey '22 of Jersey City, N. J., president of the General Alumni Association, congratulates Dean Emeritus James N. Hart '85, on winning the Alumni Service Emblem. The Emblem is the highest honor bestowed by the General Alumni Association.

Six hundred and eighteen alumni returned for reunion activities in 1958.

Those who attended and their classes were:

- 1885—James N. Hart
- 1890—George P. Gould, Frederick G. Quincy
- 1895—Harold S. Boardman
- 1896—Lore A. Rogers, Charles P. Weston
- 1898—A. D. T. Libby, Ray P. Stevens, C. S. Webster, Rena Dunn Whitcomb
- 1899—Charles E. Crosby
- 1901—William A. Bordaman
- 1902—A. E. Silver
- 1903—Leroy M. Coffin, John H. Hilliard
- 1904—Clifford G. Chase, Philip Dorticos, Harold F. French, Leslie E. Little, Albert L. Whipple
- 1905—Harry O. Beale, Joseph W. Crowe, Prentiss E. French, Mary Williams Griffin, Horace A. Hilton
- 1906—Henry W. Bearce, Carolyn Hodgdon Edwards, Hallett C. Elliott, Harry A. Emery, Walter O. Frost, Leroy C. Nichols, Gertrude Jones Nutter, Mary Wilson Pease, Charles E. Prince, Earle R. Richards, Frederick J. Simmons, Albert A. Whitmore
- 1907—William B. Alexander, Bennett R. Connell, Gladys Beale Ellingson, Walter E. Farnham, Carl N. Garland, Emerson P. Lambe, Karl MacDonald, Richard F. Talbot, Benjamin F. Williams, Elmer J. Wilson, Abel P. Wyman
- 1908—Elon S. Brown, Daniel Chase, Bell Harris Cobb, William A. Cobb, Albert G. Durgin, Francis P. Emery, Burton E. Flanders, George P. Fogg, Cecil S. French,

- James A. Gannett, William A. Hill, Ballard F. Keith, John T. Kendregan, Paul Libby, Leslie R. Lord, F. Forrest Pease, Alice Farnsworth Phillips, Leslie W. Sargent, Edland D. Savage, Merle A. Sturtevant, Sarah Brown Sweetser, Earle N. Vickery
- 1909—Harold D. Haggert, Fred D. Knight, Harold A. Rich, George L. Smith, George R. Sweetser
- 1910—Albert K. Gardner, Charles F. Smith, Charles E. Stickney
- 1911—George D. Bearce, Margaret McManus Carroll, Raymond W. Davis, Avery C. Hammond, Forrest P. Kingsbury, Clifford Patch, Russell Smith, Elmer R. Tobey, Benjamin B. Whitney
- 1912—William R. Ballou, Franklin L. Darrell, Arthur L. Deering, Philip R. Hussey, William E. Schrupf
- 1913—Forrest B. Ames, John H. Carleton, Clifton E. Chardler, Guy V. Dyer, Myer W. Epstein, Frank W. Haines, G. Harold Hamlin, John W. Hart, Ralph S. Hopkinson, John Littlefield, John L. Ober, Harold A. Richards, Ernest T. Savage, J. Atwood Taber
- 1914—Marion Buzzell, Howe W. Hall, Frederick S. Youngs
- 1915—Ava H. Chadbourne, Edward A. Dore, Raymond H. Fogler, Willis T. Pe'tey, Harvey P. Sleeper, Robert F. Thurrell
- 1916—Lewis O. Barrows, Frances Dugan Carleton, Evelyn Winship Harmon, Maynard F. Jordan, Julius H. Kritter, Thomas G. Mangan, Albert L. Robinson, E. Josephine Vickery Sleeper
- 1917—Luther N. Amos, Charles E. Cross-

- land, Everett S. Hurd, Richard E. McKown, Clyde F. Mower
- 1918—Walter B. Aikins, Frank O. Alley, Raymon N. Atherton, Joseph T. Beck, Thomas W. Borjesson, Carl F. Brugge, Thurston D. Carlson, George H. Cheney, Raymond F. Cole, Walter J. Creamer, Mark V. Crockett, Manley W. Davis, Winburn A. Dennett, Weston S. Evans, Francis Head, Marguerite Merrill Jordan, Herbert R. Lemont, Frank D. Libby, Edward A. MacLean, J. Mary Thaanum Maxwell, Gladys Reed Merrill, C. Neal Merrill, James L. Morse, G. Clifford Newell, Donald B. Perry, Ruth Chalmers Rich, Vera Gellerson Robinson, George W. Sullivan, Harold C. Swift, Jessie Pinkham Thomas, Ernest J. Turner, Albert W. Wunderly
- 1919—Dwight B. Demerritt
- 1920—Henry R. Butler, Newell W. Emery, Elizabeth Chase Hamlin, Harry D. Watson, Willard Wight
- 1921—Rena Campbell Bowles, Roger Castle, George S. Ginsberg
- 1922—Earle F. Allen, Henry T. Carey, Jerome B. Gantnier, Stanley F. Hanson, Sumner P. Hopkins, Shirley W. Jordan, Estelle Nason, Seth H. Pinkham, Carl T. Stevens, Philip R. White
- 1923—George V. Blanchard, Virginia Averill Castle, Theodore Curtis, Cora Russell Doten, Henry L. Doten, Gerold C. Dunn, Gladys Merrill Dunn, Mabel Hall Everett, Ida Stackpole Farley, Helen Hamlin Hill, David W. Hoyt, Elsie Perry Hoyt, Eshburn O. Judkins, C. Roger Lappin, Leonard Lord, Roland S. Plummer, Howard Randlette, Elizabeth Ring, Lionel

Acting President Charles E. Crossland '17 greets and awards members of the Class of 1908 their 50-year certificates at the Alumni Banquet. Daniel Chase, third from right, announces each member as he walks up to the rostrum.

his name. From 1940 to 1951, he served as Secretary of the Senior Alumni Association.

"Our oldest living Maine alumnus, and Dean Emeritus of the university as well as Professor Emeritus of Mathematics and Astronomy, our 1958 Alumni Service Emblem recipient is—**JAMES NORRIS HART, CLASS OF 1885, Orono, Maine.**"

New officers of the General Alumni Association relected for one year at the annual business meeting in the morning were **Henry T. Carey**, Jersey City, N. J., class of 1922, president; **Norris C. Clements**, Bangor, class of 1925, vice president; **Edwin H. Bates**, Orono, class of 1937, clerk; and **George F. Dow**, Orono, class of 1927, treasurer.

Reelected for three-year terms on the Alumni Council, the Alumni Association's governing body, were **Clifton E. Chandler**, Portland, class of 1913; **Mrs. Emilie K. Josselyn**, Yonkers, N. Y., class of 1921; **Ermo H. Scott**, Farmington, class of 1931; and **Thomas N. Weeks**, Waterville, class of 1916.

New members elected for three-year terms were **George A. Potter**, Boston, class of 1920; and **Carlton B. Payson**, Worcester, Mass., class of 1941. Potter succeeds **Lewis O. Barrows**, Newport, class of 1916. and Payson succeeds **George E. Lord**, Orono, class of 1924.

At the Alumni Barbecue in Memorial Gymnasium Saturday noon, Association


President Carey paid tribute to the retiring faculty members. Those honored were **Miss Marion S. Buzzell '14**, associate professor of romance languages; **Mrs. June A. Miller**, cashier; **Percy F. Crane**, director of admissions; **Warren S. Lucas '14**, professor of mathematics; **Irving Pierce**, accountant; **Harry R. Perkins**, instructor in mechanical engineering; and **William E. Schrupp '12**, associate agricultural economist.

Carey also paid tribute to the class of 1908. Acting President **Charles E. Crossland** presented each member of the Golden Reunion class with a 50-year certificate.

John T. Kendregan of Northfield, Wis., a member of the class of 1908, responded for the class. **Daniel Chase**, New York City, was honorary marshal.

Attendance Awards

As a part of Maine's alumni tradition, the awarding of four attendance cups took place at the alumni banquet on Saturday evening.

All computations were based on the registration figures as of 6:00 p.m. Saturday, and on the total number of living members of the class, both graduates and non-graduates.

The first award, the 1908 Cup, went to the class of 1885. **Dean Emeritus Hart**, the only living member of the class, was present to give his class a 100 per cent record. The 1908 Cup was given by the Class of 1908 in 1909 and goes to the reunion class of the 19th century having the largest percentage of its members registered.

The second award was the 20th century cup, given by the New York Alumni Association in 1923 which is awarded to the reunion class in the 20th century which has the largest percentage of its members registered. The winning class this year was 1908, with 27.9 per cent present.

The third cup awarded on a percentage basis was the class of 1924 cup, presented

- E. St. Pierre, Beatrice Cleaves Stevens, Fernald S. Stickney, Antoinette Gould Torrey, Martha Sanborn White, Arthur E. Wilson, Mabel Peabody Wilson
- 1924—Hazen H. Ayer, Gregory Baker, Beatrice Johnson Little, George E. Lord, Louise Messer Mayo, Carleton W. Merritt, Albert S. Noyes, Bernie E. Plummer, Jr.
- 1925—Chester A. Baker, J. Winthrop Chandler, Robert N. Haskell, Frank W. Hussey, S. Louise Quincey Lord, Arline F. Lynch, Joseph M. Murray, Velma K. Oliver, Mildred Brown Schrupp
- 1926—Frances Wilder Eldridge, Wallace H. Elliott, Leone Dakin Nutting, Beulah Osgood Wells
- 1927—Harold O. Barker, Sally Palmer Bogan, Richard C. Dolloff, George F. Dow, Margaret Boothby Freeman, Clara Peabody Hersum, Albert D. Nutting, Lucy Farrington Sheive, John E. Stewart, Edith O'Connor Thaxter, Daniel Webster, Earle R. Webster, Margaret Preble Webster
- 1928—Horace E. Bell, Granville C. Chase, Erdine Besse Dolloff, George F. Dudley, Thelma Perkins Dudley, Francis G. Fitzpatrick, David W. Fuller, Matthew E. Highlands, Roger E. Lewis, Kenneth C. Lovejoy, Mabel Kirkpatrick Lovejoy, Delbert L. Moody, Carroll P. Osgood, Frederick H. Thompson, Gordon M. Walker, Matthew Williams
- 1929—Myrtle Walker Dow, Ramona Poley Highlands, Dorothy Bradford Kelso, Mary Robinson McClure, Mary F. Reed, Ruby Carlson Williams
- 1930—Niran C. Bates, Frank C. Brown,

- Lois A. Burr, Harold H. Inman, Clifford G. McIntire
- 1931—Richard F. Blanchard, Philip J. Brockway, Louise Durgan Hammons, Francis S. McGuire, Charlotte Cleaves Smith, Mabel Lancaster Stewart, William C. Wells, Margaret Fellows White
- 1932—James C. Bates, Muriel Freeman Brockway, Paul G. Butler, Wallace H. Humphrey, Winthrop C. Libby, Myrtle Snow McLean, Stacy R. Miller, Edith Talbot Ness, Priscilla Noddin, Harry Paul, Winston C. Robbins, Mollie Rubin Stern, Norman L. Schultz
- 1933—Clark Abbott, Merrita Dunn Anderson, Thurley Tucker Ashton, Helen Hilton Bailey, Clarence F. Berry, Robert Blaisdell, Leota Howard Brown, Fred C. Burk, Samuel H. Calderwood, Dorothy F. Carnockan, Gertrude Dorr Cleveland, Robert Clifford, Donald I. Coggins, Grace Quarington Corey, Helen Findlay Cousins, Violet Morrison Curtis, Ruth Callaghan DeCoteau, Thomas J. Desmond, Harold O. Doe, John P. Doyle, Vivian Moors Eaton, John Helmore, John P. Farnsworth, Harold W. Fleischer, Arthur T. Forrestall, Phyllis Webber Fuller, Edwin L. Giddings, Frank W. Hagan, Edward G. Haggatt, Jr., Swen E. Hallgren, Blanche I. Henry, Alvin A. Hoffman, Virginia Berry Humphrey, Carl D. Hurd, Marguerite Hurd, Robert J. Ingraham, C. Alvin Jagels, Richard L. Johnson, Rudolph B. Johnson, Bryce H. Jose, Lora Brown Josselyn, Lloyd G. Keirstead, Elizabeth Hilliker LaFrance, Herbert W. Lewis Elizabeth Tryon Libby, William H. Linskey, Lyndon O. Mayers, John J. Mc-

- Carthy, James W. McClure, James A. McLean, Albert E. McMichael, Alfred N. McMichael, Melbourne F. Means, Evelyn Plummer Miller, Charles T. Moody, Forest K. Moors, Marjorie Moulton Murphy, M. Josephine Mntty, Marian Carter Nash, M. Lucille Nason, Donald Palmer, Betty Barrows Pendleton, Robert Pendleton, Joseph I. Penley, Carl W. Pickering, Doris Smart Pollard, Stanley R. Prout, Evelyn Gleason Rawson, Phyllis Black Raymond, Helen Osgood Ripple, Louise Hill Robbins, Richard S. Robinson, Marion Rogers, Max Rubin, Ralph H. Sawyer, Leroy F. Shaw, Russell W. Shaw, Richard J. Snare, Joseph R. Stoddard, Robert W. Stubbart, William W. Thompson, L. Muriel Tripp, John Turbyne, Stanley M. Wallace, Eleanor Cushing Wasgatt, Wesley N. Wasgatt, John F. Wilson, Eleanor West Yerxa, Robert A. Zottoli
- 1934—Merton E. Cleveland, Donald P. Corbett, Roscoe F. Cuozzo, Claire S. Sanders, Stanwood R. Searles, Fern Allen Turbyne, Lillian F. Wall
- 1935—John S. Getchell, Frank W. Myers, Etta Grange Sawyer
- 1936—Actor T. Abbott, Jr., Carolyn Currier Lombardi, Ruth Hinkley McLaughlin
- 1937—Edwin H. Bates, M. Eileen Cassidy, William Whiting
- 1938—Leonard Berkowitz, June Clement Bowman, Duncan Cotting, Marjorie Lynds Cotting, Mildred E. Dauphinee, Roderick R. Elliott, Lincoln D. Fish, Robert L. Fuller, John R. Gowell, Harold Grodinsky, John D. Haggatt, Waldo F. Hardison, Gerald F. Hart, Marjorie Thompson Hart, Diana Hight Hinckley, Richard M. Ire-

Homecoming Notice

A grand program is being planned for the 58th Homecoming.

Rally—Bonfire—Skull Dance
Homecoming Luncheon
Black Bear Awards
Social Events in Memorial Union
Maine-Colby Game (Nov. 1)
Fraternity Parties

Football ticket applications will be mailed September 1 to alumni living in the 10 northeastern states. Others may secure applications on request.

by that class in 1950. The cup is awarded to the reunion class of the last 30 years which has the largest percentage of its members registered. The numerals of the class of 1933 were engraved on the cup this year. They managed to round up 17.2 per cent of their members for the reunion.

The final cup awarded was the president's cup, given by the General Alumni Association in 1940. The president's cup is awarded to the reunion class which has the largest number of its members present. The award this year went to the class of 1933, which had 84 members registered.

Alumni Gifts

Several outstanding gifts were announced by various classes at Saturday evening's banquet.

The Class of 1908 announced that it has added \$1,400 to the James A. Gannett Scholarship Fund. Mr. Gannett is a member of the class.

The Class of 1911 announced proudly that it had added \$2,200 to the Class of 1911 Fund, bringing the total up to the grand figure of \$10,000. Other gifts announced included: Class of 1918, \$6,200 to the Arthur A. Hauck Building Fund; Class of 1933, \$3,400 to the 1933 Loan Fund; Class of 1953, \$200; and Class of 1956, \$100 to the emergency funds of the dean of men and dean of women.

Gifts to the Alumni Activities Fund included: 1908, \$50.00; 1923, \$35.00; 1928, \$25.00; 1938, \$100.00; 1948, \$50.00; and 1956, \$56.00.

Classes which held regular reunions this year were those of 1908, 1913, 1918, 1923, 1928, 1933, 1938, 1943, 1948, 1953, and 1956.

Among the other events of special interest to alumni during the week end was a country-style tour of the campus via hay wagons on Saturday which was conducted by Prof. David Trafford '39 and Professor Emeritus Howe Hall '14, both of Orono.

One of the highlights of the week end for many alumni was an exhibit of paintings by William A. Hill '08 of Newbury, Mass. The paintings were on exhibit in the lobby of the library.

Black Bear Nominations

Nominations for the Black Bear Awards should be sent to the Alumni Secretary, 44 Library, prior to October 1, so that they may be placed for consideration with the selection committee to be appointed by the president of the General Alumni Association. The awards will be made at the Homecoming Luncheon on November 1.

The award recognizes the "devotion and loyalty to the high traditions of the University of Maine" and may be given to any alumnus, alumna, faculty member, or friend of the university. As many as three awards may be made in any one year.

Nominations should briefly state how the nominees qualify for the award.

Previous winners have been President Emeritus Arthur A. Hauck, Alfred B. Lingley '20, Clifford Patch '11, J. Larcom Ober '13, Miss Addie M. Weed, Prof. Stanley Wallace, John Sealey, Jr. '36, A. D. T. Libby '98, Harold Bruce '20, Coach Chester Jenkins, Col. Joseph A. McCusker '17, Archer L. Grover '99, Albert K. Gardner '10, Emilie (Kritter) Josselyn '21, John L. McCobb '25, Ted Curtis '23, Thomas Weeks '16, Irving Pierce, Mrs. William "Brownie" Schrupf '25, Carl F. Brugge '18 and George F. Dow '27.

land, Dwight Lord, Robert Loveless, Elmer Lippa, Raymond P. McGinley, Ruthe Seavey McGinley, Arland R. Meade, Wilford J. Merrill, Eloise Hutchinson Myers, Norman R. Ness, Barbara Ware Orr, D. Rowell Orr, Carl C. Osgood, William H. Pearlmutter, Lawrence A. Philpott, Josephine M. Profita, Morris Rubin, Edward C. Sherry, James S. Stanley, Norman H. Thompson, Arnold L. Veague

1939—Herbert A. Leonard, Helen Philbrook, Marion Dunbar Thompson, David W. Trafford

1940—Carl J. Blom, James A. Harmon, Virginia Tuttle Merrill, William W. Treat

1941—Alvah L. Perry

1942—James E. Church, Jr., Leland F. Carter

1943—Helena Carroll Anthony, J. Maynard Austin, Dorothy MacLeod Bedard, Donald V. Brown, Marcia McCarthy Brown, Mary Crossman Chase, Virginia Conant, Howard A. Crosby, Vernon Elsemore, Bernard A. Etzel, Edward F. Etzel, Betty Bearce Harrison, Mary Hempstead Hemman, Robert D. Jenkins, Helena M. Jensen, Barbara Stearns Johnson, Philip E. Johnson, John D. Kelley, Joanne Solie Logan, Margaret Moscone, Arthur B. Moulton, John A. O'Brien, Edward H. Piper, Helen Deering Piper, Carrie H. Rowe, Lois White Saunders, Winona Cole Sawyer, Charlotte Gifford Sinnett, Clifford H. Sinnett, Paul Smith, Donald V. Taverner, R. Olive Rowell Taverner, Berneice Thompson, George R. Weidman, Donald B. Wheeler, Jeanne Patten Whitten, Robert C. Worrick

1944—Arlene Cousins Carter, Maxwell B.

Carter, Elizabeth Emery Etzel, Waldo M. Libbey

1945—Betty O'Leary Beede, Carolyn Chaplin Bradley, Barbara Atherton Case, Emily Littlefield Danforth, Robert W. Nelson, Jean Morse Turner, Joseph Waldstein

1946—Constance E. Cooper, Patricia Stickney Davis

1947—Margaret Spaulding Brooks, Lala Jones Dinsmore, Barbara Flora Weick, Robert H. Patten, Stella Borkowski Patten, Arline Tankle Pilot

1948—Mary-Grace Tibbetts Bean, Ralph L. Bean, Robert L. Browne, Jay Calkins, Lois Bailey Church, James H. Dana, Robert Dinsmore, Philip K. Fields, William R. Flora, Jean Campbell Foster, Murray J. Gore, Priscilla Lancaster Gore, John F. Grant, Merle B. Grindle, Jr., Alice Fonseca Haines, Frank W. Haines, Jr., Mildred Morris Hart, Freeland Jones, Justin G. McIntire, Joan Frye Meserve, H. Brian Mooers, Helen Beckler Mooers, Constance Howe Moore, Frank A. Moore, Pauline True Moulton, Willard R. Moulton, Jessie Cowie Ramsay, Margaret Watson Savignano, Bonnie Andrews Slager, William F. Spear, Philip B. Turner, Peter J. Wedge, Mortimer J. Williams, Fred York, Ronald Zimmerman

1949—Verna Wallace Andrews, John Chapman, Ronald W. Clifford, Kenneth B. Fobes, William G. Ramsay, Alfred N. Savignano, William Skulfield, Harry T. Treworgy

1950—Sylvia Dartnell Hodge, William E. Bodwell, Elizabeth Brown Calkins, Virginia Stickney Cooper, Jean Polleys Fenlason, Richard S. Foster, Eugene P. Hart,

Clyde Hayward, Dorothea Butler Marsden, Irving G. Marsden, Louise Litchfield McIntire, Margaret M. Mollison, Ruth G. Smith

1951—Lawrence Baker, Jasper D. Bull, Frank A. Butler, Douglas K. Cooper, John W. Royal, Mark R. Shibles.

1952—Harrison Homans

1953—Margaret Mersereau Borjesson, William T. Chaisson, Robert C. Chase, Sharon Clark, Jane Purcell Cushing, Frederick T. Dolan, Fred Hutchinson, Edward F. Johnston, Jean Dolloff Kreiginger, Janet Hanna LeBlanc, Hilda Lesch, Ralph E. McGibney, Robert McTaggart, Carol E. Prentiss, Anne Dutille Ryan, Earle D. Stevens, Fred P. Tarr, Robert V. Touchette, Ann C. Twombly, Raymond K. Whitehouse

1954—Robert Erickson, H. Allen Fernald, Mary C. MacKinnon, Donald P. Mavor, Martha Wyman Weatherbee

1955—Leonard W. Bowles, Richard L. Crommett, Bernard Deschanes, Joanne Roberts Erickson, Sally Carroll Fernald, Margaret Thompson Homans

1956—Mary Bailey, Cynthia Jenness Beattie, Paul E. Cyr, Dana C. Devoc, Norman Fuller, Willard M. Hammann, Carolyn Harkins, Stuart Haskell, Jr., Kenneth Henrikson, Jay Sherman Hoar, Oliver W. Holden, Jr., Nancy Witham Huntzinger, Ann M. Keyo, Diane Livingston, Carol Loud, Judith A. MacPherson, Matthias Marquardt, Barry Millett, Freida Smith Millett, Jean Partridge, Donald K. Pendleton, Frederick Perkins, Edwin S. Plissey, Elizabeth Harvey Ruff, William G. Ruff, Harold J. Schaller, Foster Shibles

1957—Glenn C. Averill, Irwin Hyman, Melvin L. Tukey

How's The Job Situation?

"...Must Take Advantage Of College Opportunity"


PHILIP J. BROCKWAY '31

A MAJOR CHANGE HAS taken place in the employment outlook for college graduates.

That's the view of University Placement Director Philip J. Brockway '31, who is also president of the national College Placement Council.

"Slackening Off"

Brockway, who, as part of his national responsibility, has been doing considerable traveling throughout the country talking with other college placement people and with employers, has said that there is a marked slackening off in job demands, especially in certain technical fields. This trend, which is expected to be temporary, is nation-wide.

"Although there is this temporary recession in jobs," Brockway said, there are still plenty of good opportunities for well-qualified students.

Brockway declared that students entering college today must "take full advantage of their opportunity for college training."

"I think many of this year's seniors have been badly misled by the previous employment situation. Many went into the 1957-58 recruiting season feeling that all they had to do was to present themselves to any prospective employer and a job would naturally follow.

"This year, it's not that easy, however. A student now has to sell himself to the prospective employer. He must show why he should be hired and convince the hard-headed business man of the dollar value of employing him.

"It's no longer true that a student will automatically get a job as long as he graduates, regardless of his grades. He's got to take full advantage of his opportunities in college and get the best grades possible. It is easy to say that college grades do not tell the entire story on a man's abilities, and, of course, this is still true. However, this year I have seen a greater emphasis on the applicant's class standing than at any previous

time in my long placement experience," Brockway continued.

"In recent years, jobs have been plentiful, especially in engineering, accounting, mathematics, and science. This year the number of firms that are visiting colleges is lower than last year. This is the first year this has happened since 1950.

"For example, last year 234 firms visited our office. This year the number is about 200."

Turning from the national picture to the Maine scene, Brockway said that "Maine is perhaps better off than some other parts of the country."

"Firms which seem to be hiring the least at present are the manufacturers of aircraft and heavy equipment and machinery.

One Cancellation

"In Maine we have few of these companies. Jobs here in Maine are not as severely affected. Only one paper company has cancelled its visit here this year, as compared to about 30 companies in the metals, aircraft and electronics fields," Brockway said.

Jobs in non-technical fields have been less seriously affected, he went on.

"Non-technical companies, such as those who deal with sales, did not overhire as did the technical firms in recent years. These firms seem to be still hiring as many new men and we have had some increase in the job calls from small or specialized industries, especially firms which have been unable to get the college men and women they wanted during the previous competitive years," Brockway continued.

He noted that registrations from university alumni have increased.

"Several alumni have felt that their present jobs may end, or that they have been delegated to less challenging assignments."

Brockway emphasized also that students should take courses in college in which they have a natural interest.

"If a student is genuinely interested in his

tory, he should major in that field. He shouldn't major in something else just because that particular course offers a better chance of getting a high-salary job upon graduation," Brockway continued.

Many Teaching Jobs

He noted that jobs are still plentiful for qualified teachers.

Dean Mark R. Shibles, head of the College of Education, backed up Brockway's remarks regarding teachers.

"At the present time there are plenty of jobs available in the teaching profession," Dean Shibles said. "In fact, the supply falls considerably short of meeting the demand."

In only two fields, social studies and men's physical education, are there enough teachers at the present time, it was pointed out. Fields in which there are serious shortages this year are mathematics, science, English, physical education for women, foreign languages, commercial education and home economics.

Average teaching salaries being paid to students just out of college this summer are between \$3,300 and \$3,800 in Maine, and \$4,000 and \$4,300 out of state.

A Teacher Placement Bureau is operated at the university by Miss Thelma Demont. This bureau works independently of Brockway's office.

As head of the College Placement Council, it is part of Brockway's responsibility to attend regional meetings which are held throughout the country.

The Council is composed of representatives from eight regional groups which are made up of college placement directors and business representatives throughout the United States and Canada.

Brockway has been placement director for the University of Maine since 1935. He is a 1931 graduate of Maine. He received his M.A. degree in 1940.

1957-58 Notable University Year

ALUMNI TRUSTEE REPORT

THE ACADEMIC YEAR 1957-58 has been a notable one. Among the many important developments are (1) the retirement of **Dr. Arthur A. Hauck** as President and the appointment of **Dr. Lloyd H. Elliott** as his successor; (2) the creation of four new schools within the colleges and the establishment of the College of Education; (3) the offering of a doctorate program and (4) the extensive construction program involving five buildings.

Registration

The registration for the fall semester of 1957 was 3,907, an increase of 157 or 4.1% over the preceding year. Of this number 873 or 22.3% were women students. The 1957 summer session enrollment, including short courses, was 1,279. It appears there will be another modest increase in registration for the academic year 1958-59 and thereafter the number enrolled will increase sharply for several years contingent, of course, upon funds to provide facilities and staff for the increasing numbers of qualified young men and young women who will wish to attend the University.

Academic

The academic standing of the University is of foremost importance to all who are interested in Maine. The Trustees have approved some far reaching programs which we are confident will provide improved instruction to many students and further enhance the high standing of the University in relation to other institutions.

1. The School of Education which has been growing rapidly and which this year has a registration of 560 major students was made the College of Education beginning with the second semester of this academic year.

2. Four schools were established as follows: School of Forestry, School of Home Economics both within the College of Agriculture, a School of Business Administration (effective September, 1958) and beginning next September a School of Nursing in the College of Arts and Sciences. This latter program was made possible by a grant of \$93,000, payable over a five-year period, by the **Honorable Frances P. Bolton**, to support the establishment of a collegiate nursing program at the University of Maine in cooperation with the Bingham Associates Fund Program.

3. For many years the University has been offering graduate work leading to the Master's degree. This year the Trustees approved a program leading to a Doctor's degree. Thus far only the Chemistry Department is offering work on this level. They have five students working for the Ph.D. degree.

4. The College of Education has applied for accreditation and the College of Technology (except chemistry and chemical engineering) applied for re-accreditation. The accreditation of the department of chemistry does not expire until 1961 and the department of chemical engineering until 1960.

5. It was considered necessary to increase the out-of-state tuition from \$600 to \$650 per year beginning next fall. The tuition for residents of Maine remains at \$265 per year.

Physical Plant

With the growth of the student enrollment it is necessary to provide added classrooms, laboratories, offices, administration facilities and dormitories. It seems to be traditional that physical plant growth always lags somewhat behind the increase in student enrollment. This summer and during the next year we will be making great progress in providing much needed space for many purposes.

Construction of the following buildings is now underway:

1. Men's Dining Hall with a seating capacity of 800 at one setting, costing \$1,000,000 of which one-half has been borrowed for repayment out of dormitories income. This is to be ready for use by next September.

2. Physics Building, at a cost of \$925,000 to be ready for occupancy by mid-August, 1959.

3. Men's Dormitory with a capacity of 264 at a cost of \$1,073,000 to be completed by September, 1959. Under legislative authorization, the University will borrow \$616,000 towards the cost of constructing this dormitory, the loan to be paid off out of dormitory operating income.


4. Animal Science Building, the bids for which were opened on June 7, 1958. The State appropriation for this building is \$600,000.

5. An addition to the Central Heating Plant, the bids for which were opened on June 7, 1958. The State appropriated \$345,000 for this addition including necessary equipment.

During the present year the Chemical Engineering Building wings were partially completed and equipped and the President's House is being extensively renovated for the first time in more than quarter of a century.

University of Maine in Portland

On August 28, 1957 Portland Junior College became part of the University of Maine as the University of Maine in Portland. The enrollment at this branch during the fall semester was 292. The establishment of this branch of the University in southern Maine has created much new interest in our University. The development of this unit has great potential and can become im-


Approximately \$4,000,000 is being spent on construction projects on the university campus at the present time. The photo at left shows sketches of three new buildings and a major addition which are being built during the summer. Upper left, new physics building; upper right, animal-poultry building; lower left, men's dormitory; and lower right, addition to heating plant.

measurably valuable and significant in the life and growth of this institution. During the summer three science laboratories will be built thus making it possible to offer basic courses in chemistry, physics and botany and zoology. The Trustees voted to admit women to this branch when the first permanent type (brick) building is completed which it is hoped will be in September, 1960.

Gifts

Gifts received to date during this fiscal year substantially exceed \$200,000. This includes nearly \$85,000 endowment for student aid, \$26,000 other endowment; some \$25,000 for current scholarship and fellowship awards, \$25,000 for research projects and about \$50,000 for other purposes. These figures do not include substantial gifts and bequests to the University of Maine Foundation amounting to \$99,184 nor valuable paintings, books and other materials given by alumni and friends.

The Board of Trustees lost two valued members in **Frank P. Preti '17**, and **Jessie L. Fraser '31**, who had served the Board with devotion and marked ability. We were happy to welcome as new members **Arthur H. Benoit** of Portland and **Mrs. Rena C. Bowles '21**, of Bangor, who is the alumnae representative.

There have been several major changes in the personnel of the University staff. The retirement of **Dr. Arthur A. Hauck** last February after 23½ years of outstanding service and educational statesmanship marked the close of the longest period any man has served our University in this office. In recognition and appreciation of his good work and that of **Mrs. Hauck**, honorary degrees were conferred upon them on March 27, 1958.

We were fortunate, indeed, to have on our administrative staff **Mr. Charles E. Crossland**, Assistant to the President, to be our Acting President. It is a pleasure to report to you that all of the responsibilities of the President's Office have been carried on without pause.

Dr. Lloyd H. Elliott will become President on July 1 next. The Trustees are confident that they have chosen a man of great promise who has demonstrated marked administrative ability in positions he has filled.

Weston S. Evans '18 was appointed Dean of the College of Technology to succeed **Ashley S. Campbell** and **Winthrop C.**

Libby '31 took up his duties as Dean of Agriculture and Dean of the College of Agriculture on July 1, 1957, succeeding **Dr. Arthur L. Deering**. Both of these men had been valued members of the University staff for many years.

Miss Jean MacLean began her duties as Professor of Nursing and Director of the new School of Nursing on March 15, 1958.

Dr. William L. Irvine '42 will become Dean of the University of Maine in Portland later this month.

Other appointments are as follows, all effective July 1, 1958:

Director of Admissions—**James A. Harmon '40**.

Director of the School of Forestry—**Albert D. Nutting '27**.

Head of the Department of Biochemistry—**Dr. Frederick H. Radke**.

Head of the Department of Bacteriology—**Dr. Frank H. Dalton**.

Retirements

Seven staff members will retire at the close of this year with long records of loyal service to the University. They are:

Miss Marion S. Buzzell, Associate Professor of Romance Languages, with 39 years of service.

Mr. Percy F. Crane, Director of Admissions, with 22 years of service.

Mr. Warren S. Lucas, Professor of Mathematics, with 38 years of service.

Mrs. June A. Miller, Cashier, with 38 years of service.

Mr. Irving Pierce, Accountant, with 37 years of service.

Mr. Harry R. Perkins, Instructor in Mechanical Engineering, with 41 years of service.

Mr. William E. Schruppf, Associate Agricultural Economist, with 30 years of service.

Preliminary work has been done in preparation for the biennial budget request for capital and operations funds which will be made to the next session of the Legislature. It is too early to estimate the amounts which will be requested. It is evident, however, that the totals will be very substantially greater than any previous budget request.

Raymond H. Fogler '15

Athletic Teams Improve Records

ATHLETIC BOARD REPORT

ON BEHALF of your alumni representatives on the Athletic Board, **Thomas Hersey '34**, **Albert Smaha '45**, and **Clifford Patch '11**, I submit this annual report covering athletic activities for the college year of 1957-58.

Our teams, in practically all sports, improved their standings of the previous year. Although they again failed to win a clear cut championship in any so-called major sport, except cross-country, nevertheless in many cases they turned in some outstanding performances. It should be borne in mind that our varsity team schedules consist almost entirely of Yankee Conference and State Series contests with no so-called "Breathers."

The football team, with few returning lettermen and a high proportion of sophomores, had a won-loss record on the plus side for the seventh consecutive year and gained a tie for the state title. The cross-country team had an outstanding season with championships in both the Yankee and New England Conferences. There is no State Championship Meet.

The basketball team finished third in state competition and improved its overall record of the previous year. A full time basketball coach will be available for the next season. The winter sports teams, as usual, had successful seasons, with a freshman team in operation for the first time. The baseball team finished second in the State Series and third in the Yankee Conference, in both instances improving the previous year's performances.

The Maine track teams, indoor and outdoor and both varsity and freshman, had outstanding seasons. Several record breaking

individual performances were turned in as the varsity finished second in the State, Yankee, and New England Conferences. For the first time in history one of the finest New England meets ever held was staged on the Orono campus.

The tennis team gained a three way tie for second in the State. Golf produced the individual State Champion and a team tie for the State Championship. The rifle team was very successful with one of its members tying for high score in the country, making the All-American team, and qualifying for the Olympic trials. Many of our freshman teams had undefeated records.

Along with the rapid growth of the University and the expanding student body, our program of athletics is increasing in scope and complexity. Over two hundred contests constituted our past year's program. In order for this athletic program to continue to operate in a manner creditable to our fine institution, the Athletic staff should be of adequate size and constituted so that full time effort by all members is available for administration, management and coaching. The athletic program, which is an integral part of the University's program of Physical Education, should be adequately supported by the University to a degree commensurate with general growth and expansion.

The fine performances of our athletic staffs, the outstanding efforts of our athletes, the help of University officials, and the enthusiastic support of alumni and students, have made my several years service on the Athletic Board a period of great pleasure and privilege.

Clifford Patch '11

Nutting '27, Shay Take Top Posts

ALBERT D. NUTTING '27, and Dr. Robert P. Shay have been named to important positions with the university.

Former Commissioner

Nutting, who has served as forest commissioner for the state of Maine for the past 10 years, will become director of the university's new school of Forestry on July 1.

Shay, who has been head of the department of business, economics and sociology, has been named director of the university's new School of Business Administration.

A native of Otisfield and a graduate of the university in forestry, Nutting was employed as a forester by Finch, Pruyne and Company, a pulp and paper firm in Glen Falls, N. Y., from 1927 to 1931.

He joined the Maine Extension Service in 1931 and served for 17 years as a forestry specialist with this agency. In 1948 he was named forest commissioner for Maine and has served in that capacity up to the present time.

Nutting is a member of Phi Mu Delta fraternity and Xi Sigma Pi, national forestry honor society. He served on the university's athletic board at the time he was employed by the Maine Extension Service.

He is a past president of the American Association of State Foresters, member of the executive committee of the association, member and vice chairman of the Northeastern Forest Experiment Station Advisory Committee, member of the Northeastern Forest Tree Committee, and a member of the State Park Commission.

In his new capacity at the university, Director Nutting will be responsible administratively for the undergraduate and graduate programs and for the research work in forestry and wildlife management.


ALBERT D. NUTTING '27

"He brings to his new responsibilities at the university professional and industrial recognition for his substantial contributions to U. S. forestry programs in general and to northeastern forestry work in particular," Acting President Crossland said.

Nutting is married to the former Miss Leone M. Dakin '26, who was a home demonstration agent for the Extension Service at one time.

Succeeded Kirshen

A native of Belmont, Mass., Prof. Shay was graduated from the University of Virginia in 1944 with a B.S. degree. Later he received his M.A. and Ph.D. degrees from Virginia.

He served as an instructor at Sweet Briar College and the U. of Virginia before coming to Maine in 1950.

Last year Dr. Shay was on sabbatical leave in Switzerland. He studied selective credit control in Europe.

He succeeded Dr. Himy B. Kirshen last year as head of the department of business, economics and sociology.

The new School of Business Administration will offer the B.S. degree with a major in marketing, industrial management, finance, or accounting.

Only juniors and seniors will be enrolled in the School of Business Administration. During the first two years, students planning to enroll in the school will take the regular program in the College of Arts and Sciences including basic courses in economics, accounting, mathematics, and statistics.

Advanced Program

During the last two years, applicants for the B.S. degree in business administration will receive basic instruction in the fields of business law, finance, marketing, and industrial management along with advanced courses in their major subject.

High school students planning to enroll later in the School of Business Administration will be required to offer two units of high school algebra for admission to the university.

Dr. Joseph M. Murray, dean of the College of Arts and Sciences, said the aim of the new school will be "to provide a program of professional education at the university level in preparing students for positions of responsibility in business."

The dean said the present requirements for the degree of bachelor of arts in business, economics, and sociology will be continued as an alternative choice for students in the college.

Dr. Shay said the tradition of business administration at the university extends back to the year 1869 when a course in bookkeeping was first offered. A course in political economy was introduced into the curriculum for the first time in 1878. The department of economics and sociology was established in 1906 and the business administration major was added in 1937.

Henry T. Carey '22, president of the General Alumni Association, is shown presenting the 1958 Alumni Silver Sabre to Carroll E. Denbow of Bath for being "the outstanding graduating cadet of the Reserve Officers Training Corps." Miss Shirlene Heath, right, was honorary lieutenant colonel of the University of Maine ROTC this year.

(Bangor News photo by Spike Webb)

Looking toward the future, what do they see? Acting President Charles E. Crossland '17, at left, is shown conducting President Dr. Lloyd Elliott and Dr. William Irvine '42 on a tour of the campus. Dr. Irvine is dean of the University of Maine in Portland.

Three major benefits from the establishment of the new school were listed by Dr. Shay as follows:

1. Students interested in specialized study in business administration will have a chance to obtain it in a program clearly defined by the School's faculty.

2. In line with recent trends in collegiate business education, the School will combine a strong liberal arts emphasis with professional business training.

3. The citizens and industries of the State of Maine will benefit from a strengthened business administration program at their state university.

Take Giant Strides On Portland Campus

The University of Maine in Portland has taken some giant strides forward as a result of action by the university's board of trustees.

The trustees have announced plans for four major developments for the Portland campus.

1. They "approved in principal" plans for a new classroom, laboratory and office building which will cost about \$1,292,000. The Maine Legislature will be asked to appropriate funds for this structure. Funds for the building were made possible by the governor and council.

2. On completion of the proposed new building, anticipated to be ready for occupancy by the fall of 1960, women will be admitted as students.

3. The trustees voted the expenditure of \$71,720 (appropriated by the last Legislature) during the next few months to provide laboratories for chemistry, physics and biology in the present North Hall and to provide a science lecture hall in the east end of East Hall.

4. They announced the acquisition of two and one-half acres of land adjacent to the present campus, bringing the total size of the campus to 12 and one-half acres.

The proposed new three-story brick building for the University of Maine in Portland would face Falmouth street. Its outside dimensions would be 200 by 60 feet.

Women To Enter

Under present policies, only men students have been admitted to the Portland campus, but by vote of the trustees, this policy has been changed, so that probably beginning in 1960, women students as well as men students will be admitted. Girls have been admitted at the Orono campus since 1872.


The enrollment at Portland last fall was 292. It is expected about 325 to 350 students will be admitted next fall.

At present, there are five buildings on the Portland campus—East Hall, North Hall, West Hall, a gymnasium with a cafeteria in the basement and an administration building.

All students who attend the Portland unit of the university will be commuters. No plans are being made to build dormitories.

Dr. Lloyd H. Elliott, newly-named president of the university, who will take office in July, was present for the trustees meeting, the first ever held in Portland. Raymond H. Fogler, president of the board, conducted the meeting. Charles E. Crossland, acting president, presented the various items on the agenda.

Honorary Societies

New members of the University's four top honorary societies were elected during the spring semester.

New Senior Skulls are Donald E. Cookson, Augusta; Paul D. Duffy, Wilmington, Del.; Robert W. Gardiner, Wellesley, Mass.; Ralph L. Hodgkins, Jr., Orono; Irving H. King, Yarmouth; Blaine D. Moores, Springfield; Robert T. Munson, Portland; and Niles Nelson, Winchester, Mass.

Among the new Sophomore Owls is Laforest Robbins (Carlton M. '40) of Saco.

New All-Maine Women Society members are Joan Dow, Winthrop; Betty Ward, Brewer; Betty Hyndman, Melrose, Mass.; Judith Adams, Needham, Mass.; Joyce-marie Crockett, Summit, New Jersey; Janet Collins, Wilton; Elizabeth Pope, Falmouth; Alice Lane, Rockport; Anita Frisbie, Freehold, New Jersey; and Joellen Anderson, Cape Elizabeth.

Among the new Sophomore Eagles are Judith Bates of Guilford (William L. '31); Norman Currie of Houlton (Clayton M. '33); Carolyn Sleeper of Orono (Charles W. '34); Margaret Stiles of Portland (Willis L. '31 and Mary Carter '31); Margaret Thompson of Portland (Frederick H. '28); and Nancy Woods of Kittery Point (Eldredge B. '36 and Josie Naylor '37).

New members of Neai Mathetai, scholastic society for high-ranking freshman women, include Judith Bates of Guilford (William L. '31).

Twaggies Graduate

Thirteen students were awarded certificates on May 2, marking the successful completion of the Two-Year Agriculture Course at the university.

C. Wilder Smith, acting assistant administrator of the Farmers Home Administration, Washington, D. C., gave the graduation address.

New Position

President Emeritus Dr. Arthur A. Hauck has taken a position with the American Council on Education, with offices in Washington, D. C.

Dr. Hauck, who retired last February, has been named director of the Washington International Center, operated by the council for orientation of foreign leaders brought to this country by U. S. government agencies.

More than 4,000 leaders from most nations of the free world are given a week-long orientation to the United States at the center each year.

Athletics

Golf Team Ties For State Championship

Just as the ALUMNUS went to press, Acting President Charles E. Crossland '17 announced that J. Brian McCall, 35, had been named head basketball coach of the university. McCall, a 1949 graduate of Dayton University where he was basketball captain and high scorer, has been coaching for the past seven years in Ohio high schools. His most recent post was at Willoughby High School. He earned his master's degree in health and physical education from Ohio State University in 1951.

Just as was predicted prior to the start of the 1958 spring sports season, university athletic teams came through with banner campaigns.

The overall win-loss record of the eight spring sports teams in dual and triangular competition was 41 wins, 21 losses, for a winning average of .661. Last spring the record was 30 wins and 32 losses, a .484 average.

Undefeated records were turned in by four out of the eight varsity and freshman teams. Unbeaten were the varsity trackmen in two dual meets, the frosh trackmen in four dual and triangular meets, the frosh golf team in five matches and the frosh baseball team in nine games.

Let's take a look at the record, team by team:

Varsity Baseball

Coach Jack Butterfield '53 baseballers came through with a 12-9 record. The 12 wins rates as second best in university history. Most ever was 15 by the 1954 nine.

The Bears came back from a southern tour with a 4-3 record and proceeded to turn in a second-place finish in the State Series and a third-place finish in the Yankee Conference.

Maine was in contention for first place in both conferences up to the final days of the season. Going into the final week in the Yankee Conference, Maine was one-half game behind Connecticut. Maine had a 4-1 mark; Connecticut was 5-0. Then came the crusher. Vermont invaded Orono for a pair of conference contests and promptly whipped the Bears by the ghastly scores of 19-5 and 11-4. In the State Series, Maine trailed Colby, the eventual winner, by one game going into the final contest, but lost to Bowdoin, 8-3.

The 12 victories came over Navy 9-5, Maryland 7-6, Columbia 3-1, Coast Guard Academy 9-3, Massachusetts 3-2, Rhode

Island 6-2, Rhode Island 3-0, New Hampshire 3-2, Bates 5-3, Colby 8-4, Bowdoin 4-3, and New Hampshire 8-6.

Losses were suffered at the hands of Navy 4-2, Fairleigh-Dickinson 17-3; Rutgers 6-2, Massachusetts 5-1, Bowdoin 9-4, Colby 4-0, Vermont 19-5, Vermont 11-4, and Bowdoin 8-3.

Individual honors were captured by catcher Charlie Eberbach, a junior from Brewer, and Dick Colwell, a sophomore from Stonington. Eberbach hammered 24 hits in 77 trips to the plate to top all regulars in hitting with a .312 average. He also led the team in several other departments, including triples (4), home runs (4), runs scored (14), runs batted in (14), and total bases (45). He was tops in fielding, too, handling 151 chances with only 3 errors for a .980 mark.

Colwell, who compiled an amazing earned run average of 0.09, posted a 3-0 pitching record. He hurled 34 2/3 innings, allowed only six bases on balls and struck out 19. He gave up 28 hits.

The prospects for next year seem unusually good. Coach Butterfield will have his entire infield returning, one outfielder, his catcher and all but one pitcher. Infielders slated for more duty in 1959 and their averages this spring are first baseman Roger Davis (.238) of Dover-Foxcroft, second baseman Ken Perrone (.260) of Hamden, Conn., shortstop Dick Hlister (.253) of Lisbon Falls and third baseman Dave Waite (.191) of Concord, Mass. Back for outfield duty will be Bob Webber (.286) of Gardiner. Pitchers slated for action next year are Colwell (3-0), Don Means (1-0), Bill Burke (2-5) and Bill Sutor (0-1).

Graduating this year were outfielders Roger Pepin (.241) of Rumford and Ron Ranco (.256) of Wells and pitcher Dan Dearborn (5-3) of Saco.

Freshman Baseball

This year's freshman team ran up the greatest record in frosh diamond history at Maine. Coach Jim Butterfield's nine won nine straight without a loss.

The big story involved the pitching. Left-handers Jack Holmes of Grand Lake Stream and Haddon Libby of Portland seem destined to be two of the greatest hurlers ever to pitch in a Maine uniform. In his four games, Holmes hurled two no-hitters and two two-hitters. He struck out 90 batters in 36 innings and walked on 19. Libby, also posting a 4-0 record, allowed but 18 hits in 32 2/3 innings, struck out 58 and walked only 18.

Butterfield's outfield trio are also outstanding. Ray Weed of Stonington led the team in hitting with a .451 average. He had a slugging average of .903! He hammered three home runs, one triple, three doubles and seven singles in 31 trips to the plate. The other two fly-catchers with top hitting averages were Tom Valiton of Shelburne Falls, Mass., with a .354 mark, and Dave Mosher of Benton Station with a .324 average.

Victories came over Maine Central Institute 2-1, Maine Maritime Academy 12-0 and 12-4, Higgins 14-2, Husson 2-1, U-Maine in Portland 8-3, Ricker 7-2, Bangor High 19-9 and the Bowdoin Frosh 8-3.


Varsity Track

Was this year's varsity track team one of the best in history? That's a question which will be argued long and loud, but one


The greatest individual effort of the 1957-58 year by a University of Maine athlete was achieved by Milton Friend, a senior from Malden, Mass. Friend, rated as the top rifleman in university rifle team history, won a position on the first All-American Rifle Team. Being named to an All-American team is the greatest honor which can be accorded an athlete. He was selected by the National Rifle Association. There were 10 named to the team.


DAN REARICK
Runs Fastest Mile Ever


RONNIE LeCLAIR
State Golf Champion


BILL SCHROEDER
New England Pole Vault Champion

thing is sure: many of its members broke records which stood for many, many years.

After an undefeated dual meet season with wins over Boston College, 110½ to 24½, and New Hampshire 81-54, the Black Bears finished second in State, Yankee Conference and New England Meets. In the New England meet, Maine out-scored the top teams in the State (Bates) and Yankee Conference (Rhode Island).

The greatest individual efforts were turned in by **Bill Schroeder** of Summit, N. J., **Dan Rearick** of Cranford, N. J., and **Dale Bessey** of North Anson.

Schroeder pole vaulted 13 feet to win the New England championship and **Bessey** ran the 880 in 1:53.6 to win another New England crown. **Rearick**, competing against Olympic champion **Ron Delaney** in the IC4A meet in New York, ran the mile in 4:13.9, the best performance in history for a Maine college trackman, including those from Bates, Bowdoin and Colby. **Rearick** finished fourth in the race.

Maine's losses in the State and Yankee Conference meets were by slim margins. Bates was tops in the State with 65 1/10 points. Maine had 62 1/5 and Bowdoin scored 37 7/10. Colby didn't score a point.

In the Yankee Conference meet, Rhode Island had 43 17/20 points and Maine had 41 7/10. Connecticut, New Hampshire, Massachusetts and Vermont trailed in that order.

Another man who turned in great performances for **Coach Ed Styrna's** team was **Phil Haskell** of Portland, who won the 100-yard dash in the New England meet in 9.9 seconds.

In the State Meet, **Dan Rearick** captured the most valuable performance trophy by winning the mile and two mile. **Bessey** captured the 880 and **Schroeder** won the pole vault.

Freshman Track

The freshman track posted another undefeated record, winning four dual and triangular meets. Victims in dual meets were Portland High, 83-30, and the Boston College Frosh, 78-47. Triangular meet scores were: Maine 79, Bangor High 53, Lee Academy 3; and Maine 80½, Deering High 44½, and Maine Central Institute, 29.

As in the indoor season, top performers were weightman **Terry Horne** of Belfast, who won at least two first places in every meet; **Larry Safford** of Pittsfield in the sprints, and **Wilbur Spencer** of Berwick in the middle distance events.

Varsity, Freshman Tennis

This was a rather lean year for the netmen, although the varsity tennis team certainly suffered from tough luck. Maine

finished in a tie with Bowdoin and Bates for second place in the State Series. Five of its seven losses were by one point. Defeats came at the hands of New Hampshire 5-4, and 5-4, Connecticut 6-3, Colby 5-4 and 6-3, Bates 5-4, and Bowdoin 5-4. Wins were over Bowdoin 6-3, Bates 6-3 and Rhode Island 6-3.

High point of the season was the crowning of **Bob McKown** of Wellesley, Mass., as No. 1 singles player in the Yankee Conference championships.

The freshman team lost its only two matches, to Deering High, 7-2, and Brunswick High, 9-0.

Varsity, Freshman Golf

Both golf squads had great seasons. The varsity golfers tied with Colby for the state championship and the freshmen won five straight matches without a setback.

Highlight was the winning of the individual state championship by **Ronnie LeClair** of Orono, who defeated the defending champion, **Tom LaVigne** of Colby, by six strokes in the final round at the Penobscot Valley Country Club.

Varsity wins were over Rhode Island 4-3, Bates 6-1 and 5-2, Bowdoin 6-1 and 6-1, and Colby 4-3. Defeats were to Connecticut, 5-2, New Hampshire, 4-3, and Colby, 5-2.

Here and There

In State Series competition in all sports for the 1957-58 school year, Maine finished second to Colby College. Bates was third and Bowdoin came in fourth.

Colby won 25 out of its 32 State Series contests. Maine's record was 16-14. Bates had a 12-19 mark and Bowdoin's mark was 10-23.

The final standings in each sport were as follows:

Football: Colby 2-1, Maine 2-1, Bates 2-1 and Bowdoin 0-3; basketball: Colby 6-3, Bates 5-4, Maine 4-5 and Bowdoin 3-6; tennis: Colby 6-0, Maine 2-4, Bates 2-4 and Bowdoin 2-4; golf: Colby 5-1, Maine 5-1, Bowdoin 1-5 and Bates 1-5; baseball: Colby 6-2, Maine 3-3, Bowdoin 4-5 and Bates 2-5; track: Bates 65.1, Maine 62.2, Bowdoin 37.7, and Colby 0.

Next fall's football schedule will be as follows: **Sept. 20, Massachusetts; Sept. 27, Rhode Island; Oct. 4, at Vermont; Oct. 11, New Hampshire; Oct. 18, at Connecticut; Oct. 25, Bates; Nov. 1, Colby; and Nov. 8, at Bowdoin.**

Captains of next year's spring sports teams will be: baseball, **Dick Hlister** of Lisbon Falls; track, **Phil Haskell** of Portland; golf, **Art Dickson, Jr.**, of Old Orchard Beach; tennis, **Carl Edler** of Bronx, N. Y., and sailing, **Walter Webber** of South Portland.

Local Associations

New Local Alumni Officers

As the June *Alumnus* prepares for press several local alumni associations have reported new officers for 1958-59. These new officers will be announced in the October issue of *The Alumnus*.

Alumnae-Lewiston Alumnae

The Annual Banquet Meeting was held on May 21, 1958, at Hallowell. Miss Edith G. Wilson, Dean of Women, was the speaker for the evening. Also visiting the group from the University was Margaret M. Mollison '50, University Assistant Alumni Secretary.

Bangor Alumnae

On April 28, 1958, the Bangor Alumnae held their annual dinner-business meeting at the Pilot's Grill. Stella (Borkowski) Patten '47, president, conducted the business meeting. The following slate of officers was elected for the coming year: Stella (Borkowski) Patten '47, president; Elizabeth (O'Leary) Beede, 1st v. pres.; Jean (Polleys) Fenlason '50, 2nd v. pres.; Mildred (Scott) Washburn '56, secretary; and Frances (Wild-er) Eldridge '26, treasurer. Plans were made for the Annual Tea in Orono for the 1958 Commencement at this meeting.

Lewiston-Auburn Alumnae

On April 16, the Lewiston-Auburn Alumnae met at the home of Marion (Carter) Nash '33.

Speaker at this meeting was Mrs. Warren DeCoster who spoke on herbs.

Officers elected at this meeting were Phyllis (Richards) Johnson '51, president; Darris (Mayne) Lindquist '52, vice president; Eleanor (Byron) Gove '53, secretary-treasurer; and Betty (Ferris) Purinton '44, corresponding secretary.

Western Massachusetts Alumni

Officers elected at the April 25 Lobster Dinner of the Western Massachusetts Alumni in West Springfield were: Arvo Solander '31, president; Alton Hopkins '50, vice president; and Barbara (Corbett) Barker '39, secretary-treasurer. Bette (Kilpatrick) Taverner '42, retiring president, presided at this meeting.

Augusta Alumnae

Professor Vincent A. Hartgen, head of the University's department of Art, was the featured speaker at the May 1 meeting of the Augusta Alumnae in Hallowell.

Also present and bringing General Alumni Association greetings to the group was Margaret M. Mollison '50, University Assistant Alumni Secretary.

Donna (Graves) Harrington '48, Augusta Alumnae president, presided at this dinner meeting.

Southern Kennebec Alumni

The Southern Kennebec Alumni held their

annual Spring Smorgasbord at the Augusta Country Club.

Following a delightful meal, dancing was enjoyed by the attending alumni-alumnae and their guests.

Co-Chairmen for this spring affair were Jack Nickerson '51 and Thurlow Cooper '57.

Somerset County Alumni

Madison was the site for the May 7 meeting of the Somerset County Alumni.

Following a Turkey Supper, the attending alumni and their guests enjoyed an evening of motion pictures of the campus and University activities taken in past years.

Robert Hubbard '43, president of the group, presided.

Bangor Area Alumni-Alumnae

The Eastern Association of University of Maine Women joined with the Penobscot Valley Alumni for a gala spring Dinner-Dance at the Oronoka in Orono on May 10. Following a steak dinner and greetings from campus by Acting President Charles E. Crossland '17, the group enjoyed dancing until midnight.

Presiding was Stephen Macpherson '48, co-chairman for the affair with Elizabeth (O'Leary) Beede '45.

Northern Kennebec Alumni

On May 15, the Northern Kennebec Alumni met in Waterville for a ham and bean supper.

Guest and speaker at this supper meeting was James Harmon '40, Associate Director of Admissions at the University. Mr. Harmon discussed recent developments at Maine and some of the problems encountered in the admissions program.

Rhode Island Alumni

The Rhode Island and Southeastern Massachusetts Alumni met in Providence on May 16 for their annual spring dinner meeting.

Speaker at this meeting was Donald V. Taverner '43, Executive Secretary of the University's General Alumni Association, who discussed late developments on campus.

Mr. Taverner was the guest of the Rhode Island Black Bear Club at a Clambake in East Greenwich. Carleton ("Speed") Merritt '24 was the "Bake Host."

Schenectady, New York, Area Alumni

On May 20, the Schenectady Area Alumni met for a spring dinner.

Guest and speaker at this meeting was Percy F. Crane, Director of Admissions at the University. Mr. Crane discussed late developments on campus and the problems encountered in college admissions.

Clyde A. White '51, president of the Northeastern New York Alumni presided at this enjoyable meeting.

Southern Connecticut Alumni

On May 21, the Southern Connecticut alumni held their spring dinner meeting in Milford.

Guest and speaker at this meeting was Philip J. Brockway '31, Director of Place-

You Can Save . . .

Your Alumni Association money by sending your alumni dues now before the annual request is mailed September 1. By doing so, you will not only be sharing in the Association's program of "promoting the welfare of the University" but you will also assure yourself of receiving *The Maine Alumnus* during the coming year.

Beginning with the first issue of *The Alumnus* you can be sure of:

- Publication on the first of each month
- Top-flight sports and campus news coverage
- Increased photo coverage
- Sketches of outstanding alumni careers
- Late news of the faculty
- Local Association Meeting reports and calendar
- Class Personals
- An interesting, informative alumni magazine that will keep you "in touch" with what's new at the University and with your classmates and friends.

Here's my check for my alumni dues for 1958-59 which include a subscription to *The Maine Alumnus*. Annual dues \$5 (husband and wife \$6). Sustaining dues \$15.

Name..... Class.....

Address

.....

NECROLOGY

1884

ELMER AMERICUS SAVAGE. The Alumni Office has been informed by a relative of Mr. Savage that he has been deceased for many years. He attended the University of Maine in 1880 and 1881. No further information is available.

1892

CALVIN HENRY NEALLEY. Calvin H. Nealley died on April 28, 1958, at Denville, N. J. A native of Monroe, he taught in a business school before joining the Otis Falls Pulp Company of Portland in 1897. He then became the assistant manager of purchasing for the International Paper Company when it was organized in 1898. He joined the Eastwood Company of Belleville, N. J., manufacturers of wire screen used by paper manufacturers, in 1908 as treasurer. In 1921 he became president and in the 1930's the firm became Eastwood-Nealley Corporation. In 1952 he was elected chairman of the board of directors. The Nealleys moved from Newark, N. J. to Denville in 1935. He was a director of the National State Bank of Newark. There is a scholarship fund at the University of Maine named the Calvin H. Nealley Fund which was established in 1942, the year of his 50th class reunion. Mrs. Nealley died in 1937; a sister survives. Mr. Nealley was a member of Phi Gamma Delta Fraternity.

ment at the University. Mr. Brockway discussed late developments at Maine and answered questions on the placement service of the University.

Presiding at this dinner-meeting was Edward Etzel '43, president of the group.

Western Pennsylvania Alumni

On May 20, the Western Pennsylvania Alumni held a joint Alumni-Hauck Fund Dinner Meeting at the Harvard-Yale-Princeton Club in Pittsburgh.

Weston Evans '18, Dean of the University's College of Technology, was speaker and discussed recent developments at the University.

Donald V. Taverner '43, Executive Director of the Hauck Building Fund, discussed the fund program and solicitation techniques with the attending alumni.

Southern New Hampshire Alumni

On May 24, the Southern New Hampshire Alumni met in Manchester for their annual spring dinner.

Guest and speaker at this enjoyable affair was Donald V. Taverner '43, Executive Secretary of the University's General Alumni Association. Mr. Taverner discussed late campus developments, and gave a report on the progress of the Hauck Building Fund Campaign.

Attending alumni enjoyed a game period including quiz games on the University. Actor T. Abbott '36, the group's president, presided.

St. Petersburg, Florida, Alumni

The St. Petersburg Alumni report another very active season with monthly Luncheons held from December through April.

These well-attended Luncheon had a total attendance of 281 alumni. The St. Petersburg Alumni Luncheons have become a "must event" for alumni visiting or wintering in Florida.

President of the St. Petersburg Alumni is Oscar W. Mountfort '12.

Notes from the Classes

1896

EDWIN ROSCOE JORDAN. Edwin R. Jordan died in Beavertown, Oregon, on October 9, 1935. Mr. Jordan was listed as a chiropractor.

1897

HARRY EUGENE DOW. On February 27, 1938, Harry E. Dow died at Long Beach, California. He was a Master Mariner and commanded many vessels. His wife survives.

FRED SHAW HAYES. Fred S. Hayes died on December 26, 1951, in Oxford, Maine. A brother Arthur G. '12 survives. Mr. Hayes was enrolled in the two year agriculture course.

1900

LEON HERBERT HORNER. Leon H. Horner died on April 21, 1958, in St. Petersburg, Florida. Before retirement in 1945, Mr. Horner was a mechanical engineer designing textile machinery with the Whitin Machine Works of Whitinsville, Mass. He was a native of Chicopee, Mass. Surviving is a daughter. Mr. Horner was a member of Kappa Sigma Fraternity.

1904

HERBERT STANLEY GREGORY. Herbert S. Gregory died on April 20, 1958, in Clearwater, Florida. Mr. Gregory had been employed for several years with the Great Northern Company in Millinocket, but then spent over 40 years at the Brown Paper Company in Berlin, N. H. The Gregorys had made their home for the past 12 years after retirement in Largo, Florida. Survivors include his wife, a daughter, and a son.

LENA GRAY MOODY. Mrs. Lemuel C. Moody died on March 3, 1958, at Old Town, Maine. She studied German at the University and then attended Wellesley College. A daughter is listed as surviving.

1907

RICHARD IRVING CARNEY. A native of Newcastle, Maine, Richard I. Carney died on May 1, 1958, in Melrose, Mass., where he had made his home for over 30 years. He attended the University of Maine for one year and graduated from Bowdoin College in 1907. In 1957 he retired as a chemist from the W. F. Schraffits & Sons of Boston with whom he was associated for 47 years. He was listed in the Chemical Edition of *Who's Who*. From 1919 to 1958, Mr. Carney was a director and vice president of the Boston Federal Savings & Loan Association. Survivors include his wife, three sons, and six sisters. He was a member of Kappa Sigma Fraternity.

FRED JAMES KILEY. Fred J. Kiley died on July 31, 1957, in a veterans hospital in Quincy, Mass. A native of Norwood, Mass. he served as city engineer in Quincy for many years. A son, two daughters, a sister, and a brother survive.

ARTHUR EDWARD TREMAINE. Arthur E. Tremaine died on May 12, 1958, in Kingston, R. I., where he had resided for the past 16 years. A native of Halifax, N. S., he had been an electrical contractor for 50 years and retired in 1951 as a project electrical engineer with Westcott and Mapes, Inc., of New Haven, Conn. Mr. Tremaine was an instructor at Wentworth Institute in Boston for seven years. Surviving are his wife, a daughter, a son—Richard '40, a sister, and four grandchildren.

1908

SANFORD STEVENS MITCHELL. Sanford S. Mitchell died on May 21, 1958, at a Boston hospital. A native of Cherryfield, he resided in Southboro, Mass. He was a civil engineer at the Faye-Spofford and Thompson Company of Boston. Survivors include a daughter and four sisters.

1909

NATHANIEL MOSES HAMMOND. Nathaniel M. Hammond died on April 14, 1958, at Augusta. A resident of Wilton, he was owner and treasurer of the Hammond Press Printing.

1910

ARTHUR SCUDDER MOORE. A. Scudder Moore died on May 7, 1958, at Brockton, Mass. A native of Lynn, Mass., he retired three years ago as general superintendent of the Brockton Edison Company. His civic activities were numerous, including trustee of the People's Saving Bank, director of the YMCA, past president of the Brockton University Club, and the Rotary. During World War II he served 17 months as civilian defense director. Survivors include his wife, a daughter—Barbara (Moore '45) Hersey, three granddaughters, a brother, and two sisters. Mr. Moore was a member of Phi Kappa Sigma Fraternity.

1911

CLYDE HAROLD MERRILL. Dr. Clyde H. Merrill died on April 2, 1958, at his home in Altadena, Calif. A native of Auburn, he graduated from Bowdoin Medical School in 1912 after studying pharmacy at the University of Maine. He was a practicing physician in Marlboro, Mass., for over 37 years before retiring in 1949. For 14 years he served as associate medical examiner and was medical examiner for 5 years. Then the Merrills moved to Altadena to live permanently. Dr. Merrill was a veteran of World War I. Mrs. Merrill survives. Dr. Merrill was a member of Phi Gamma Delta Fraternity.

1914

ALBERT LINCOLN KING. Captain A. Lincoln King died on April 9, 1958, at Togus Veterans Hospital. He was born in Paris, France, and educated there before coming to the University of Maine. Captain King served in World War I and World War II. He held the Navy Cross for World War I service. For 37 years he was in the Naval Reserves and reorganized the Portland Naval Reserves after World War I. He was stores superintendent for the Saco-Lowell Shops and resided in Portland and later in South Paris. Survivors include his wife, two daughters, and two sons. Captain King was a member of Phi Kappa Sigma Fraternity.

CLARENCE CHENY PIERCE. Clarence C. Pierce died on April 25, 1958, at Weymouth, Mass. A native of Berlin, N. H., he was owner of the C. C. Pierce Company of Boston, manufacturers representative in the electrical field. He was a veteran of World War I. Survivors include his wife, two sons, a daughter, and a sister. Mr. Pierce was a member of Theta Chi Fraternity.

1916

HARRY RICHARD LOVELY. Harry R. Lovely died on April 25, 1958, at the Maine Medical Center in Portland. A native of Randolph, he was currently property assessment adviser of the State Tax Department. Survivors include his widow, a son, three daughters, a brother, and 14 grandchildren. Mr. Lovely was a member of Phi Gamma Delta Fraternity.

1917

GEORGE ELMER DOLE. On February 19, 1958, George E. Dole of West Franklin, N. H., died. Mr. Dole was owner of the River View Log Cabins and the Farmington Cafe. His wife is listed as surviving. Mr. Dole was a member of Theta Chi Fraternity.

CLARENCE COBB GERRISH. Clarence C. Gerrish of Detroit, Michigan, died there on May 7, 1958. A native of Brownville, he was a veteran of World War I. Mr. Gerrish was a dealer in boat hardware business and had operated his own business in Detroit since 1921. Survivors include his wife, two brothers, one is—Harold L. '25, and two sisters. Mr. Gerrish was a member of Phi Eta Kappa Fraternity.

DAVID HOBBS PARSHLEY. David H. Parshley died on May 24, 1957. He resided in Wilmington, Mass., and was department superintendent for the Merrimac Chemical Company, Inc. His wife survives.

EDWARD CARLETON REMICK. Edward C. Remick died on May 1, 1958, at Marblehead, Mass. He taught science at Marblehead High School for 34 years prior to his retirement two years ago. Long active in athletics on the North Shore, he had also served as faculty manager of athletics at the high school. Mr. Remick was a veteran of World War I. Survivors include his father and three sons. He was a member of Kappa Sigma Fraternity.

FRANK LAWRENCE THAYER. Frank L. Thayer died on May 15, 1958, in Boston's South Station. A native of Waterville, he attended Coburn Classical Institute, the University of Maine, and Lowell Textile Institute. He was an agent for the Wyandotte Worsted Company of Central Village, Connecticut, and had been with this company for 40 years. Mr. Thayer was a veteran of World War I. Survivors include his wife, two daughters, and a son. He was a member of Theta Chi Fraternity.

1919

DANIEL BRIGGS BLANCHARD. On June 20, 1957, Daniel B. Blanchard died in Auburn, Maine. Mr. Blanchard was engaged in farming and had been manager of the Androscoggin Farmer's Cooperative, Inc.

PAUL FRANKLIN WEBBER. Paul F. Webber died on March 16, 1957, in Sanford, Maine. A

native of Kennebunk, he first was employed as an instructor of horticulture in New York, then was in Costa Rica with the United Fruit Company as overseer of farms, and was later in the employ of the horticulture department at the University of Maine. He later returned to Central and South America. Mr. Webber was a veteran of World War I. Recently he was manager of the Sanford office of the Maine Employment Security Commission. A son survives. Mr. Webber was a member of Lambda Chi Alpha Fraternity.

1920

LAWRENCE A. HUTCHINSON. Lawrence A. Hutchinson died on August 6, 1956, in Caribou. He was the proprietor of the Hutchinson Florist and the Caribou Steam Laundry. Mr. Hutchinson was a member of Phi Kappa Sigma Fraternity.

1921

HAROLD ANDY BLETHEN. Harold A. Blethen died on April 29, 1958, in Bangor. A native of Bangor, he had resided for the past 28 years in Brewer. Mr. Blethen had been a foreman for Fletcher and Butterfield Monument firm since 1932 and previously had been a surveyor for the James Sewall Company. He was active in municipal planning boards in Brewer. Survivors include his wife, a daughter, two sons, a sister, and a brother. Mr. Blethen was a member of Phi Gamma Delta Fraternity.

1925

WILMER ROGERS ELLIOTT. Wilmer R. Elliott died on April 20, 1958, in Bradford, N. H. For the past 25 years he was associated with the Wadsworth and Woodman Company of Winthrop, Maine. Mr. Elliott had resided in Dedham, Mass., for 24 years before moving to Bradford about a year ago. He was a member of the Mt. Sunapee Ski Club and had suffered a coronary attack while skiing on April 20. Survivors include his wife, two daughters, two brothers—Roderick '38 and Richard '33, a sister, and three granddaughters. Mr. Elliott was a member of Phi Kappa Sigma Fraternity.

1926

THOMAS BUCK NICKERSON. Thomas B. Nickerson died on May 6, 1953, at Mars Hill. A native of Bridgewater, he was a druggist in Mars Hill. Mr. Nickerson was a member of Phi Mu Delta Fraternity.

1929

COLBY SYLVESTER ELDRIDGE. Colby S. Eldridge died on January 14, 1958, in Rumford, Maine. He was an engineer for the Oxford Paper Company. Survivors include his wife, a daughter, and two sons.

BYRON WILLIAM MCPHETERS. Byron W. McPheters died on April 17, 1958, in Bangor. A native of Lincoln Center, he had been logging superintendent for the St. Regis Paper Company since 1945. Formerly he had been associated with the Jackson Memorial Laboratory at Bar Harbor, the U. S. Forestry Service in N. H. and Arkansas, and the Maine Seaboard Paper Company. Survivors include his wife, a daughter, a sister—Mildred (McPheters '29) Clapp, and four brothers, one is—Robert D. '41. Mr. McPheters was a member of Phi Kappa Sigma Fraternity.

1937

PAUL PINEO. Paul Pineo died on April 13, 1958, in Passadumkeag, Maine. His death resulted from a collision with a fellow player while in a game of baseball with neighborhood children. A native of Milo, he was in charge of woods operations for the Prentiss and Carlisle Company of Bangor. He was a former school committeeman and a trustee of Lee Academy. His wife and four children survive.

1949

PATRICIA WOODWARD SMART. Mrs. Jack D. Smart died on April 9, 1958, in Brookline, Mass. A native of Beverly, Mass., she was a graduate of Endicott Junior College before entering the University. The Smarts had resided in Houlton before residing in Readfield. Survivors include her husband, a son, her mother, and her father—George '16. Mrs. Smart was a member of Pi Beta Phi Sorority.

1950

ELEANOR BUCK LABUN. Mrs. Michael Labun died on December 29, 1957, at her home in Dexter. A native of Norway, she majored in sociology at the University. Survivors are her husband—Michael J. '51 and her father.

1952

MARION ELIZABETH STANLEY. Marion E. Stanley died on April 17, 1958, at Indian Rocks Beach, near Clearwater, Florida. A native of Springfield, Maine, she attended the University and had worked for the *Bangor Daily News* and the

Bangor Commercial. For the past year she was employed by Leggett-Lane Company in Florida. Survivors include five brothers, two are—James S. '38 and Asa H. '32, and two sisters.

1954

JOHN EDWARD RANDALL. John E. Randall was killed on May 4, 1958, at Standish, Maine. The light plane which he was piloting crashed from low altitude in an apple orchard and killed a younger brother who was a passenger also. He was practicing flying so that he could spray the orchard from the air. Mr. Randall was discharged from the Marines in April of 1958. As an undergraduate he was a member of the Senior Skulls Society and a past Maine Day Chairman. Survivors include his father, another brother, and two sisters. He was a member of Phi Mu Delta Fraternity.

RODNEY EMERSON VERRILL. Rodney E. Verrill died on October 26, 1952, somewhere in the Pacific in a weather reconnaissance plane crash while collecting data on a typhoon. He entered the U. S. Air Force in 1951. His parents and wife survive.

1957

MARY JANE FIDES LEAVITT. Mrs. John R. Leavitt of Orono died on April 11, 1958, at the Deaconess Hospital in Boston. She attended the University in 1953 and was presently enrolled in classes. A native of Portland, she had attended Fryeburg Academy and the Auburn Maine School of Commerce. Survivors are her husband, John '59, her mother, her father—Avery M. '17, three brothers—one is Avery, Jr. '43, and two sisters—one is Georgie (Fides '43) Matheson.

SENIOR ALUMNI

1894 Mr. Herbert Murray has lived at Hawthorn, N. J., for over 30 years and has spent his winters for the past ten years at Palm Beach, Fla. He admits that "he was a live wire when a student at Maine." After a post-graduate course at Leland Stanford University, he spent years as a mining engineer.

1897 George W. Bass, who resides at the Eastland Hotel in Portland, reports that he retired from the Maine Central Railroad after 43 years of service. He was a traveling auditor for many years and later on held many other important positions in the freight traffic department. He is a Mason, a member of the Eastern Star and the Knights of the Red Cross of Constantine. Mr. and Mrs. Bass have enjoyed many trips to various parts of the United States in recent years. Mr. Bass had several pictures of the football and baseball teams taken in the 1890's which he donated to the University's trophy room in Memorial Gymnasium.

John Parks Chase is living in North Edgcomb. In correspondence with Frederick J. Simmons '06 he reports he was a draftsman for 16 years for the government in Bath, Portsmouth, N. H., and Brooklyn, N. Y. He worked on submarines, destroyers, and other ships, and on the detail and design of steel bridges.

1900 Mr. Frank A. Noyes spends his summers in Michigan and winters at St. Petersburg, Fla. Mr. and Mrs. Noyes have made several trips to Caribbean countries and one trip to Brazil, S. A. They have two children, both graduates of the University of Maine, and seven grandchildren.

1903 Mr. Harvey D. Whitney
698 Minot Ave., Auburn

A letter from Guy O. Small of Kennebunkport, Maine, states that on account of ill health he cannot attend Commencement this year and must resign as an officer of the Senior Alumni Association.

From Ernest A. Porter and wife, 74 Perry St., Brookline 46, Mass., comes his usually fine descriptive account of his summer trips in Canada and Maine that makes enjoyable reading. They spend most of the summer motoring in the east and intend to visit Mt. Desert once more before he gets too old to drive. "If you want to see real scenery, just take a trip up to the Arnold Trail through Stratton and Eustis; go up to Eustis Ridge and take a look at Mt. Bigelow. No finer scenery have I seen anywhere." Good luck, Ernest; go it while you are young.

1905 Mr. Ernest L. Dinsmore
231 Woodford St., Portland

Joseph W. Crowe of Boise, Idaho, had a wonderful six weeks trip to Florida last winter. He saw and visited practically all of our classmates who spend their winters in Florida. He also saw

Si Small '03 and Henry Bearce '06. He also spent two weeks with his brother who spends the winters in Florida. Joe greatly enjoyed his visit with the Maine Alumni group which meets weekly in St. Petersburg. Seventy-six were in attendance at the meeting he attended. It's a loyal group of Maine men and women. He came home via San Francisco in order to have a brief visit with two of his sons who live in that area.

A brief note from Henry K. Dow of Rochester, N. H., stated that he and Mrs. Dow were going to San Diego, Cal., in May to visit a daughter and family. They were going out via New Orleans and return by way of Oregon, Washington, Banff and Lake Louise. The Dows enjoy traveling. Last year they took a delightful water trip to the Canal Zone.

1906 Mr. Earle R. Richards
11 Parent St., South Berwick

Claude E. Caswell, who lives with his daughter at 78 Mellen St., Portland, has a son, Willard S. Caswell, U. of M. '34, living in Gray, who has announced that he will seek the Democratic nomination for State Senator from Cumberland County. This item arouses considerable interest as Cumberland County has not had a Democrat in the State Senate for 44 years.

"Rachel" Sherman sends notice of a change of address to 34 Wood Road, Cape Elizabeth, from the temporary address at 63 Pleasant Ave., Portland, which was reported in the March *Alumnus*. Mrs. Sherman has now recovered sufficiently from the broken hip sustained about one year ago to be able to walk with the aid of "Rachel" or their daughter, Mrs. Harold L. Colbeth.

Your Secretary expects to be at Cold Stream Lake, Enfield, during the most of July and August as has been the practice for a number of years. We would be happy to have any of you come and see us.

1907 Mr. Karl MacDonald
27 Nelson Ave., Wellsville, N. Y.

The following personals were found in my mail when I returned from Savannah and therefore were not in my class letter.

Lucius D. Barrows, 11 Wabon St., Augusta, left April 17 for California via automobile. They planned to be away about six weeks and hope to get back in time for Commencement.

Charles E. Davis, 20 Wayside Ave., Bridgton, took a trip down through Florida in the late winter. Called on "Gramp" Hussey. On the way home, they spent three weeks with their two sons who are employed with the I.B.M. Company, Endicott, N. Y., and then took in the St. Lawrence Seaway project.

Ned Drucry is reported to be in very poor health in the Augusta State Hospital.

Arthur R. Lord and wife, 12th St. and 96th Ave., Palos Park, Ill., had a very pleasant surprise recently when the Palos Park Garden Guild presented them with Life Membership in the Abraham Lincoln Memorial Garden Foundation. The gardens are located in Springfield, Ill., on 60 acres. Arthur is a member of the state wide planting committee of the gardens.

After May 1, Erwin H. Hussey's address will be 353 Prospect St., E. Longmeadow, Mass. This is probably for the summer.

The Stoneham Rotary Club, Mass., on April 15, presented Alfred P. Rounds with a book outlining his life and entitled "A. P. Rounds, This Is Your Life." He also received several framed pictures, an electric clock with a Rotary emblem, and a plaque stating what the occasion was. He is the only charter member that is now active in the club.

We have lost another classmate. Bill Alexander checked up for me on Fred Kiley and found that he died last July.

BY CLASSES

1908 Mr. James A. Gannett
166 Main St., Orono

These class notes are due at the office of the *Alumnus* on May 10, almost a month before our Reunion, but you will not be reading them until after Commencement is all over so they may bear a before and after tinge.

A letter just received from Paul Libby indicates that he and Mrs. Libby will arrive on Thursday or Friday, June 5 or 6. The Libbys and the Dan Chases will be among the first arrivals.

Guy Durgin was Chairman of the Hospitality Committee at the 7th Annual Open House-Research Days program of the Pulp and Paper Foundation on

Senior Alumni Reunion—1958


May 2 and 3. Guy also substituted for Professor Howell during the latter's illness last winter here on the University Faculty.

Greetings to the class were received from Pierce A. Drew in California and Arthur L. Beedle in Ohio in a letter recently received from A. S. "Father" Hanscom.

Horace A. Brown and his daughter Patricia Ann called at the office a few weeks ago. Patricia Ann is the granddaughter of Mr. and Mrs. Elon L. Brown of Norway. She is one of the Browns' five grandchildren. If their plans worked out as scheduled you saw the Browns at our Reunion.

One of the contributors to our Class Fund was Harry W. Gordon in memory of his father, Harry L. Gordon '08.

A telephone call from Edland D. Savage of Winthrop, Mass., regarding accommodations on campus, reunion events, and transportation was enjoyed last week. Ed hopes to be one of the early arrivals for the Reunion.

To all who were able to return to Maine for our 50th, "Thank You." And best wishes for the years that are ahead.

1909 Mr. Fred D Knight
9 Westmoreland Drive
W. Hartford 7, Conn

Harold Miller writes that he has been retired from the Navy for nearly ten years. He spent 30 years in civil and military service to the Navy, principally in radio and electronic work. His time since 1948 has been spent pleasantly and "for the most part usefully.—So life has been fairly kind to me and mine and my U. of M. experience has been a real assist."

The George Carlises are considering a trip to Arizona and Northern California. He wants "to see the big timber they talk about out there." Perhaps, George, you may also see John Bunyan and the Blue Ox!

A good letter from H. P. (Putt) Bruce tells of his retirement as of December 31 "Putt" has spent all of his career in the fire insurance field. He started with the Factory Mutual, then with Underwriters Bureau of N. E., and finally, with the N. E. Insurance Exchange in 1914, where he remained for 44 years. He advanced through various jobs of increasing responsibility to be assistant manager in charge of "Sprinklered Risks Rating." He has assisted in organizing and setting up branch offices in all parts of N. E. and has been his firm's representative on the National Board of Underwriters and the National Fire Protection Assn., active on several national committees, and chairman of some. Mildred and "Putt" have no immediate plans for future moves, but with one daughter and 3 grandchildren in Missouri, and another daughter and 4 grandchildren in No. Carolina, they will doubtless do a bit of visiting. "Putt" graduated with a B.S. in C. E. and earned his C.E. in 1915 with a thesis on the great Salem fire. We wish the Bruces many pleasant years of leisure and good health. They are looking forward to June 1959.

A note from the Alumni Office informs us of the death on November 21, 1957, of Ed Bridgham (law) of Bath. Our sympathy goes to his surviving family.

Alice Constance (Holden) Cole who has been listed among our "lost" alumni for some years, has been "found." She is the widow of Clinton L. Cole 1900 who died in 1936. She now lives at Sedgwick summers and at Roseboro, N. C., winters. While she spent only one semester at Maine with our class, she is well remembered by our coed contingent and herself recalls her half year with pleasure and satisfaction. She looks to the future with interest and confidence. It is hoped that she will adopt 1909 as "her class."

Allie (Frederick D.) Rogers retired in March 1957 after many years as sales engineer for N. E. for the Allen-Sherman-Hoff Co., manufacturers of ash and dust-collecting equipment. "Allie" has placed his equipment in many power stations and manufacturing plants throughout N.E. and elsewhere. A note from him states that he has never been busier, but with the difference that his wife, Emmeline, and his daughter are his bosses now.

William A. (Bill) Fogler retired seven years ago. He had spent the greater part of his career as an executive of the Philadelphia Electric Company. A loyal native of Maine, he has always spent his summers there. Since retirement he has wintered in Florida, California, Mexico, and elsewhere. During recent summers Bill renewed acquaintance with his sweetheart of school and college days, Mrs. Diana Pitts. They were married two years ago. The Foglers are living temporarily in Saco, but their permanent address is still 81 Russell Ave., Rockport.

Francis Simmons (Simmy) is going good since he retired to his native Rockland. He writes that we have had just a mild winter. There are those who would like to debate that point with you, Simmy. He would like to see any of his old friends and discuss the nostalgic days at Orono. Do you recall how the ambidextrous Simmy used to shave with a straight razor in each hand (with never a nick)?

The death of Harold P. (Cream) Marsh in late January after a long illness has brought sadness to his many friends and classmates. We all cherish the memory of his warm friendship, his useful life, and his great loyalty to Maine. His gifts of an estimated \$100,000 to the University of Maine Foundation will perpetuate his interest in all the years to come.

The Commencement address at Colby College this June will be delivered by Mary Ellen Chase. Her niece and namesake is a member of the graduating class.

Harold I Goss (law) has announced that he will seek re-election to the office of Secretary of State when legislature convenes in January 1959. There seems little doubt that he will be elected to his 9th two-year term—probably a record.

1911 Mr. Avery C. Hammond
P.O. Box 200, 287 Ohio St., Bangor

Considerable interest is shown by Classmates in the Hauck Memorial. Judge Allie Cook expressed it quite well when he said the boys need better meeting places, then they will not have to play Mumbly Peg and Shippey-I-Dum at lunch time outside the old Gym as he and I did.

Raymond E. Davis, M. AM. Soc. C. E., consulting engineer, University of California in Berkeley, is quite active. Last summer he was in Australia on the Snowy Mountain Hydroelectric Project of New South Wales. In early September he went to Europe, visiting dams, power plants, and laboratories in Portugal, Spain, Italy, Switzerland, France, England, etc., returning to Berkeley in January. After a few days he took off for Thailand as a member of an international board of consultants on the Yanhee Project there; returning from Bangkok, he stopped at Hong Kong, meeting there with representatives of the British Crown Colony concerning the local water supply; from there he went to Tokyo, where he met with engineers and contractors, visiting dams, power plants, and laboratories. He will be in Boston the last week in June and in Maine before that, but too late for June 6th.

The Ernest Walkers are off for England this summer.

Albert Conley lives in Freeport but spends much time in Boothbay Harbor and Florida.

George Wentworth handed the Hotel to the boys and tends about 300 Lobster Traps.

Dr. Raymond W. Tibbetts of Camden, the inventor of Frigidaire, has an electronics plant there, growing crystals and making tiny parts to the closest limits. He has been written up several times and no wonder.

William Hilton is a director of The Great Northern Paper Co., living in Bangor.

Imogene (Bumps) Maybury and her husband William T live in Dexter. Their trotter, Galaphone, won many important races last year. Mr Maybury is interested in several businesses.

Maurice F. "Tot" McCarthy is, I believe, retired. His services are probably in much demand because of his wide experience with papermaking.

Niles Pinkham lives in Fort Kent, Mr. Pulpwood.

Just received Post Card mailed on board the Kungsholm from the Nemo Smiths who are on the way to see their son Richard with the Air Force in Germany.

SPACE USED UP AGAIN. SEND MORE FOR NEXT FALL.

Class of 1908—50th Reunion—1958


Class of 1913—45th Reunion—1958


1913 Mr. Clifton E. Chandler 113 Highland St., Portland

The illustrious Class of 1913—The 45th Reunion has come and gone and what a Reunion it was. Never a dull moment. Those of you who could not attend missed a grand time and about the only words of wisdom I can give you now is to start saving for the 50th in 1963, just five years away, when you will be Senior Alumni ever after. You should plan to come back to as many Commencements up to that "point of no return," so that you can get yourself oriented in the ways of the Senior members. And see for yourself the progress which is being made at the University, in which you should have pride and interest in its growth.

Elsewhere in this publication you will find a picture of your Classmates who attended and were at the Class Meeting on Saturday the 7th. According to the Registration Rolls printed on another page of this issue you can read the '13ers who registered back for our Reunion. You will also find a report covering the Class meeting therein.

The Class Banquet Friday evening the 6th was the top event and we all had a grand time with plenty of fun. Bill Wells put on his usual very excellent dinner for which we are extremely grateful. I would be a little remiss if I didn't thank Doctor

Forrest B. Ames and his Committee consisting of John Littlefield, John Hart, Harold Hamlin, Ernest Savage, and Meyer Epstein for their fine work in caring for the details.

To those of you who could not attend we are all sorry and know if you could have possibly made it you would have been there.

I received a very interesting letter from Alice (Harvey) Brewer who is now living in Hawaii and whose address is her new home 41-1609 Koa Moali Place, Waimanola, Oahu. She would like to hear from some of you good people; a letter from home means a lot.

Just heard that Percy Jackman has been elected sec'y-treas. of the Calais Chamber of Commerce.

H. A. "Flicky" Richards was unable to attend the Reunion, but sent a nice check for his contribution to the occasion. Sorry you couldn't come this time and we missed you and your family. St. Louis, Mo., is quite a ways from Orono, so you will have to save your pennies for the 50th in 1963.

It was a great pleasure to see the return of Dr. George E. Young to the Class Reunion. After spending a year at the University Dr. Young attended the University of Vermont and graduated in 1914. He is now residing at 159 Water St., Skow-

hegan, and is the director of the Reddington Hospital there.

From now on we will try to have some news in this column about members of the Class. If you have something newsy send it along.

1916 Mrs. Evelyn W. Harmon (Evelyn Winship) Livermore Falls

It hardly seems possible this is the last column until fall. I have quite a bit of news, so must get right at it. Through the kindness of one of the solicitors for the Dr. Hauck Auditorium Fund, I received some very welcome news of our classmate, Zella Colvin. She lives in a delightful house, overlooking the beautiful Hudson River and Palisades in Yonkers, N. Y. She has been teaching mathematics at the Ethical Culture School in Fieldston, New York, a private school. I am sure that there are many who will be pleased to hear from Zella.

Roland Dingley of Farmington wrote me in a very interesting way of his family. He has five children, who are all married, and ten grandchildren. His oldest son, Dana, had two years at Maine, and four at Cornell. He is a veterinarian and lives in Farmington. His other two sons are graduates of Maine. Edward is a physical education teacher at Bingham, and Frank is a teacher in Farmington. His daughter, Sally D. Ranger, is a home economics graduate of Farmington Teachers College. The other daughter, Jacqueline Armandi, graduated from Farmington High School. That is a family of which one can be very proud.

A fascinating letter arrived a while ago from Mary (Beckett) Ilsley of Claremont, Calif. She and her husband, who is a doctor, take the most interesting trips—the kind of trips which other people dream about. Last year they went to the South Pacific. This year they were leaving the first of February for another trip—first to Hawaii, and then on to Fiji, where a group of six were to charter a yacht and cruise the little known Yasawu group of islands. Then they were going on to New Zealand and Australia, followed by a three weeks cruise around the islands near Bali; then Singapore, Bangkok, Hongkong, Formosa, a month in April in Japan, and home by a freighter. Isn't that a wonderful trip!

Now for myself, I would like to report some news. I have a new granddaughter; my first in the eastern part of the country. Aleene Nellie Harmon was born to Mr. and Mrs. Lewis W. Harmon, of Livermore Center on May 2.

1917 Mrs. William F. West (Helen Danforth) 191 A Broadway, Bangor

Send me news of your summer travels for the fall class columns.

We find that Stanley L. Reed is in Michigan, and gives as his business address Chevrolet Motor Div., A-216, General Motors Bldg., Detroit 2.

1918 Mr. Weston S. Evans 8 Kell St., Orono

Hats off to George Carter, Maine's Adjutant General since 1941, who has recently retired because of ill health. The party held at the Augusta Armory on April 28 to honor George was rated the largest testimonial dinner in the history of Maine's military setup. As far as is known George and Mrs. Carter will continue to reside in Augusta.

When this issue of the ALUMNUS comes off the press, I'll be in San Francisco or Portland, Oregon, or possibly in the air between stops. During the past two years, I've tried to keep something in the ALUMNUS each month. If class members will get me the dope, I'll continue another year or yell for help.

1919 Miss F. Louise Pratt 37 So. Main St., Hanover, N. H.

The present address of Edith (Scott) Wallace—720 Maryland Ave., N.E., Washington, D. C.

Linwood M. Wellington, administrator of the Cary Memorial Hospital in Caribou, informs us that he has two sons and seven grandchildren.

Julian E. Trecartin, D.M.D., a graduate of the Harvard Dental School, has four children; the third, David J., is a freshman at U. of Maine.

New address of Ernest G. Tupper is "Cottage Home," Stockton Springs. Ernest has been doing educational work in the State for 38 years; the last 14 he has served as Supt. of Schools in Union #115. He will retire July 1st. His family—a son, daughter, and six grandsons.

E. Earl Kennison, N. New Portland, who succeeded his father as the Town's Postmaster in 1929 re-

HOTEL KENMORE

490 Commonwealth Avenue at Kenmore Square
BOSTON, MASSACHUSETTS

400 Large Comfortable Modern Rooms
All With Private Bath and Radio
Television Available

NOTED FOR ITS EXCELLENT CUISINE
All Function and Public Rooms Air-Conditioned
Also, Air-Conditioned Suites and Guest Rooms Available
Ample Parking Space

HOME OF THE CLUBHOUSE RESTAURANT
Featuring Charcoal Broiled Steaks and Chops
Famous Mural Lounge and Popular Sportsmen's Bar

tired February 28. Earl enrolled in the U. S. Navy in 1917 and served two years. Best wishes, Earl, to you and Marie for many happy and healthful retirement years.

Please keep those letters moving and interesting with real news of you and yours.

1920 Miss M. Eleanor Jackson
202 Samuel Appleton Building
110 Milk St., Boston 9, Mass.

Dot Holbrook writes from Northampton Accomac Memorial Hospital in Nassawadox, Va. "We've had real snow here—most unusual for this section and it of course played havoc with my force. They live so isolated that they just couldn't get to and from work as the roads were so bad. Apparently they only work on the main highways and neglect the country roads which need it most. Even today, travel cancelled a luncheon we were to have for Dr. Bibner, the administrator.

"I am real at home here now and the days aren't half long enough.

"You all talk about intergration but I'm 'giving it a go.' I have nurses in my nutrition courses, both black and white (separately) and these here are very rural. When we get the bridge tunnel (18½ miles across the Chesapeake Bay) it will change the Eastern Shore, I am sure.

"I spent two delightful weeks at Pleasant Point, Boothbay Harbor, Maine, this summer. In October I attended the National A.D.A. at Miami, driving down and flying back, visiting at Columbus, Ga., enroute back.

"Summer is the ideal time here with the water so near. Although I have been here most two years, I have yet a lot to accomplish, but I thoroughly enjoy my work."

Pete Jones gets us up to date. "We are still living in Newton Centre and I am still working at Liberty Mutual. I guess I have slowed down a little after a bout with a 'tummy' ulcer, but that is all behind us now, and Harriet has come to love Maine almost as much as I do. She and my sister have a summer antique shop in our old home at East Boothbay. If you ever get down in our area—and there is no lovelier spot in the summer—do drop in and see us—even if you are not an 'antiquer.' Each year we try to make some improvement around the house planning for the day when we will be spending more time there, I hope. Unfortunately we have no children or grandchildren to write about—it is always so interesting to read about them. We do manage to keep busy, however. Harriet is very active in her church work—is on the board of one of the larger scholarship groups in Boston and also an active board member of the Elizabeth Carlton Home for Aged People in Roxbury. These added to loyal attendance to local Smith Alumnae activities keep her busy. I find it increasingly easy to find excuses for spending evenings and weekends at home, either restoring and refinishing furniture or on some other phase of our interesting hobby of the shop in Maine. Except for an occasional bank meeting or a dinner meeting of one of the several social groups to which I belong, it is a pretty safe bet that I will be down in the cellar covered with sawdust and not looking very presentable."

From Bangor Lawrence Libby not only writes about himself but includes a bit of news about some others. "I am reminded of a slogan by a man who runs a ranch for boys from broken homes: quote, 'It isn't who you are or what you have done, but where you are going that counts.' Aside from my business, my chief hobby over the years has been and is Boy Scouts and this past week, I was reelected one of three Vice Presidents of Katahdin Area Council. Our council is the largest, area-wise, east of the Mississippi and over two thousand adults are serving over five thousand boys. We pride ourselves in operating one of the finest camps in the country. At the annual meeting of St. John's Episcopal Church, I was elected clerk and yet I have to learn how I get myself into such corners. My son, Edwin F., is currently a freshman at the University of Maine and is majoring in mechanical engineering. My other son, J. Palmer, by first marriage, travelled in Europe this past summer to further his interest in art and is principal of the North Orrington Consolidated School. He graduated from Maine and received his Master's Degree in Education there.

"Dwight M. Ingraham '20 is equipment foreman for the N. E. T. & T. Company and is located here in Bangor. His daughter, Emma Lou, was Maine '51.

"Lester Thurston '20 has a son attending Maine and like his dad, he is Beta. Currently I am serving as President of the Chapter House Association of Beta Eta, of Beta Theta Pi."

1921 Mrs. Charles McDonald
(Dorothy Smith)
R. F. D. 2, Box 516, Carmel

Note my new address—same house, same town—isn't the United States Post Office the greatest?

Class of 1918—40th Reunion—1958


Anna (Harden) Lurvey is on the sales force at Freese's Department Store in Bangor. And a good sales lady she is for you'll take away a cotton dress if you visit her this season.

Use my new address to send on news for the fall.

1922 Mrs. Albert E. Libby
(Minnie Norell)
55 Bayview Ave., So. Portland

Glad to report Carl Stevens holding his own with tarantulas, scorpions, and a boa constrictor after his recent heart attack. These live specimens were brought to him for study by his biology pupils.

Was overjoyed with four voluntary letters! Spurgeon English took time out to write of the very enjoyable winter vacation he and his wife took last February in Europe. Flying all the way gave them time to visit London, Rome, Florence, Barcelona, Madrid, Toledo, Esquiroil and Majorca. While in Spain he spoke to the medical students of the University of Madrid. How right that their eldest son, Wesley '57, is following in his father's giant steps at Temple University Medical School this year!

A surprise note from Perry Shean at the Crossways, Somerset Bridge, Bermuda. Last August he transferred from Westrex Corporation, Hollywood, Cal. to Western Electric Company and was loaned to the Bell Telephone Laboratories as Resident Engineer on an experimental job for the U. S. Navy in Bermuda. Mr. Perry R. Shean
c/o Western Electric Co.
U. S. Navy 138, F. P. O.
New York, N. Y.

Conan Priest of Syracuse, N. Y., wrote of a very interesting and enjoyable week last month in New York City attending the annual convention of the Institute of Radio Engineers. He is currently secretary-treasurer of the professional Group on Industrial Electronics. It was not all work and business as he managed to see "Jamaica" and "Bells are Ringing." They had seen "My Fair Lady" the year before. Lucky! A very loyal alumnus, he is an area chairman for the Hauck Building Fund Campaign.

Ida (Collins) Watson told me of the lovely trip she and Myron had this spring. They flew to Mexico for a delightful change in "beautiful country, nice weather, new and strange customs." They are now located permanently in a most interesting old half salt-box house at Hope Lane, Dennis, Mass., on Cape Cod.

Another change of address is that of Elton O. (Bill) Feeney, now 89 Ocean Avenue, Old Orchard Beach. He is town manager there.

Lloyd Robinson is resigning this month as Superintendent of Schools of the Union which includes Houlton, Littleton, and Hammond. He received his master's degree from Bates and has spent 30 years in education and is chairman of the Commission on Education in the Houlton Methodist Church. One son, Dr. Martin Robinson, is a practicing physician in Hopewell Junction, N. J. and the other, Steven, is associated with the Borden Company in Wilmington, Del.

1923 Mrs. Norman E. Torrey
(Toni Gould)
9 Poplar St., Bangor

There'll be news now for the fall from those of you who were here for our June Reunion; but don't let this keep the rest of you from sending on letters to me.

Ervin Stuart is at 64 Gilbert Road, E. Weymouth 89, Mass. In the winter months he teaches in Florida.

Fred E. Trecartin's address is 8150 S. W. 54th Ave., So. Miami, Fla., where he resides in his retirement.

1924 Mrs. Clarence C. Little
(Beatrice Johnson)
Little Haven, R. F. D. 1, Ellsworth

Dear Classmates:

We have the good news that Elizabeth (Hunt) Lamb, instructor of College English at Gloucester High School, has been selected as one of the persons from all over the world to attend a summer course at Oxford University in England. Betty taught in Deering High School before the family moved to Gloucester, Mass., three years ago. Husband Myron is the city planner there. There are three daughters in the family and Judith will be married on June 7 following her graduation from Pembroke College. Sounds like a busy summer for Betty. Write me news of your doings for the fall columns.

1925 Mrs. Merrill Henderson
(Anne Thurston)
Quechee, Vermont

In a recent issue of the *Saturday Evening Post* appeared an article entitled "Those Amazing Island Medics" which tells of work headed by Dr. Harry Eugene Macdonald who is with the Trust Territory of the Pacific Islands as chief doctor. He interned at Massachusetts General Hospital where he studied brain surgery. In 1933 he began practice in Portland and became very well known throughout the state. In 1951 he received his appointment with the Trust Territory Administration, he was one of many Americans who supervised native medical practitioners. Since he became head he has replaced most of the Americans with Micronesians. Dr. and Mrs. Macdonald live on Ponape in the eastern Caroline Island. Their three grown children live in the States.

At a party recently held in Bangor for the staff of the Metropolitan Life Insurance Company, George O. York of Old Town was named the new manager of the Bangor District office. He began with the company in Bangor as an agent in 1932 and later was named assistant manager. Recognized for his ability among his colleagues in the Eastern Maine Life Underwriter's Association, he is well known among Northern and Eastern Maine residents. He is married and has one son and two daughters. His hobbies are photography, fishing, and the French language which he speaks and reads.

Now in his tenth year as sec.-treas. of the Washington Extension Assoc., Lincoln "Mack" Sennett has contributed much to his community, county and state. For many years he was social science teacher and athletic coach at Washington State Normal School in Machias. In 1946 he was named Principal and when in 1943 the school was designated a Teacher's College his title was changed to president. His son James is a recent graduate of Maine. "Mack" is a Mason and Shriner, belongs to the Rotary, Sportsman's Club, a director of Machias Savings Bank, and Maine Blueberry Growers Coop. and attends to about 300 acres of his own blueberries. "His warmth and good humor are an asset to any gathering and those who receive his counsel and guidance profit highly from it."

1926 Mrs. Trygve Heistad
(Shirley Roberts)
11 Third Ave., Augusta

Jasper (Jack) Brown sends us his present address—2337 Rochester Road, Pittsburgh 37, Pa. His occupation is that of Librarian with the Fisher Scientific Company of Pittsburgh. Let's hear more from you, Jack.

"Tryg" and I were on campus for Class Reunion. We had a son-in-law graduating, so had a dual

Class of 1923—35th Reunion—1958


interest for being there. We hoped to see '26ers just loaded with news for your class reporter.

1927 Mrs. Edgar Bogan
(Sally Palmer)
32 Myrtle St., Orono

Ruth and Harry Culbertson have returned from a delightful trip to Curacao. They stayed at the new Curacao Hotel and enjoyed the salt water swimming pool, the shops, and the beautiful weather. They arrived home on time for the worst snowstorm of the year, but I suspect they missed a few nearly as bad.

I have just had a gala weekend at the Alpha Omicron Pi fiftieth anniversary on the University of Maine campus. '27's in attendance were Marion Cooper, Frances (Sawyer) Worcester and Anna (Torrens) Robinson. Fran and Ann promised a report on themselves for a later issue so except for mentioning that they have "weathered" extremely well and it was wonderful to see them, I shall go on to Coop. In addition to her work in the State Dept of Education, Marion is secretary of the Educational Television Committee in the state. She reports that this is a most important project and should have our full support; also that she is working like a mule on this committee as their secretary and please get behind her.

Clara (Peabody) Hersum could not be with us as she was attending a Washington conference as the Maine representative to the National Citizens' Committee for Better Schools. She is also a member of the Governor's Advisory Committee on Education in Maine, appointed by Governor Muskie. Harold

and Alice went along with Clara on the trip, so they were able to combine business with pleasure.

Anne (Stinchfield) Vermette, I understand, is in the process of closing the season at Sarasota, Fla. and opening the shop at Edgartown, Mass. She is coming by way of Orono in late May and perhaps some of us will be lucky enough to see her. The Vermette son, John, is a sophomore at Florida Southern.

Jimmy (James B.) Hanson, trumpeter, band leader, and music supervisor in Portland area, wielded the baton at a production of the Portland Lyric Theatre's "Pajama Game" recently, at Deering High School auditorium. Jimmy has played with some of the country's top bands including Fred Waring's Pennsylvanians.

Lloyd Sutham, Pittsfield attorney, has announced his candidacy for County Attorney in the June Primary. He has previously served two terms in that office, 1941-1943 and 1947-1951. He is most active in town and county affairs, is a director of the First National Bank, a member of the executive committee of the Maine Central Institute's Board of Trustees, a member of the Universalist Church, Masonic, and Odd Fellow lodges. His wife is the former Arlene H. Bussell of Pittsfield and they have one son Lloyd, Jr. Good luck, Suth.

Since we are now in politics, good luck also to Neil Bishop, who has announced his candidacy for Congressman from the 2nd district.

Frederick W. Harrison, a professor at Babson Institute, is one of twenty educators selected to attend the 1958 Summer Case Seminar Program to be held at the Harvard Business School this summer. Before joining the Babson faculty in 1947 Freddy taught at New York University (Ph. D. 1941), Rensselaer Polytechnic Inst., and Connecticut College for Women. His wife is Virginia (Houghton) Harrison and they reside at W. Woodland Hill, Wellesley, Mass.

Albert D. Nutting was recently honored with the 6th annual New England Council Forestry award for devoted and distinguished service to his profession. Congratulations, Al.

1928 Mrs. William B. Ledger
(Emma Thompson)
75 Woodmont St., Portland 4

For those who hoped to get back to Reunion and didn't make it! All is not lost send me *News* so we can keep in touch and be ready for the next one! Reading the *Alumnus* is next best to attending a Reunion.

Clarence R. Libby has been promoted to Ass. Chief Engineer of Airborne Products. He will work on customers trouble reports, special projects and be a source of information regarding Metallurgy.

Ardron B. Lewis has taught for several years in China and has worked in India. He also spent four years in the field of international technical assistance in Latin America. We read he will speak on "Christian Ideals and Economic Advancement of Underdeveloped Countries" at the Northfield Congregational Church in Connecticut.

1929 Miss Barbara Johnson
32 Orland St., Portland

Herbert E. Sargent of Stillwater is one of our alums serving on the central planning committee

for the Arthur A. Hauck Auditorium. He has a contracting business and lives in Stillwater. Herbert has been active civically on the YMCA board and as a city councillor for Old Town.

We find the following address for Willard F. Turner: York Plaza Hotel, York Beach, Maine. He is listed as the owner of this hotel.

1930 Mrs. Ernest J. Pero
(Jeanette Roney)
11 West End Ave., Westboro, Mass.

Dear Classmates:

It is time for the last monthly news letter of the school year, and I am most happy for I have just returned from a week end on campus which is so beautiful this time of year. It was the AOP fiftieth anniversary and such fun renewing friendships. The correspondence involved in making arrangements brought welcome letters from several old friends and news for this column.

Louise (Grindle) Gray is making the most of her spare time by working in a dental office in Dover-Foxcroft. Her only son is a second year engineering student on campus.

Eunice (Barrows) Powell is still in Rochester, N. Y. Her older son Bob is at the University of Michigan studying architecture and her son Steve is a freshman in high school.

Dot (Mayo) Morris, whose husband is president of Southern Illinois University at Carbondale, was too busy on her own campus to return to Orono but it was nice to hear from her. Her son Michael graduates from high school in June. Peter is a junior in college. The whole family is going to Hawaii this summer. I hope they will tell us about the trip in a column next fall.

Elizabeth Mason sent me a most interesting letter, although she was unable to get to Orono. She works for the State of Maine with offices in Portland but she spends a lot of time traveling about the State.

How much appreciated these letters are. I do hope during the summer some of you will send just a card.

Another class member has been taken from the lost list—Lauren Bagley is living at 1115 Maple St., Santa Monica, California. He is employed as engineer and draftsman at Douglas Aircraft.

Louis Hutchinson, science instructor at Dexter High School, is one of five Maine teachers to receive a fellowship awarded by the National Science Foundation. He will do graduate work at Colby College. Having received his master's at Maine, he taught science at Mapleton High School for four years. He is completing his seventh year at Dexter. Recently his students held a successful science exhibit, and he is also track and cross country coach at the high school.

Syl and Peg (Merrill '32) Pratt and Norton '31 and Ginny (Smith '28) Lamb enjoyed a spring vacation in Bermuda.

Louise (Bates) Ames, co-founder and director of research of the Gesell Institute of Child Development, addressed the Junior League in Holyoke, Mass., in February. P.T.A. members in Holyoke and South Hadley were invited to hear Mrs. Ames who discussed "Child Behavior" with special emphasis on the behavior of adolescents.

Word from Col. Elmer R. (Bud) Higgins '30 reveals that he, Dorothy (Sullivan, Bates '32), and son, John Thomas, have been in the Far East for the past two years. Bud was in Headquarters Far East Command, J-3 Division, chief security and operations branch, for a year, later transferring to Korea where he is now commanding officer, U. S. Army Signal Group, Korea. Mrs. Higgins and John have remained in Tokyo until Bud finishes his Korean tour in June 1958 and comes home for reassignment.

The Higginses write that they have toured Japan quite extensively, visited Hong Kong and Bud flies the length of South Korea by aircraft and helicopter about once every three months. The Higginses hope to be in the vicinity of Portland and Sebago Lake sometime in July or August after a motor trip across country via U. S. and Canadian Camp Sites.

The Carl Flynns have recently moved into their new home at 40 Westwood Drive, Orono.

1931 Mrs. Sam Sezak
(Ethel Thomas)
4 Gilbert St., Orono

Dick Blanchard was a principal speaker at one of the evening programs at the Annual Farm and Home Week at the University.

Sam and Ethel (Thomas) Sezak will be co-directors of Camp Tanglewood, a Y.W.C.A. camp for girls located at Lincolnville Beach, Maine.

In a recent article in the *Bangor Daily News*, Phil Brockway, University of Maine Placement Di-

BANGOR BOX CO.

PAPER BOXES, FOLDING CARTONS
COMMERCIAL PRINTING
75 So. Main St., Brewer, Me.
H. F. Drummond, 1900
Pres. and Treas.

The Haynes & Chalmers Co.

A. S. Chalmers '05, Treas.
G. L. Chalmers '46, Mgr.
HARDWARE
BANGOR MAINE

JOHNSON'S HUMMOCKS RESTAURANT

Our 50th Year!
Route 1A
PROVIDENCE, R. I.

Class of 1928—30th Reunion—1958

rector, has given his views on the present employment outlook for college graduates. Phil, who is president of the National College Placement Council, has been doing considerable traveling throughout the country talking with other college placement people and with employers as part of his national responsibility. He feels that "there is a marked slackening off in job demands, especially in certain technical fields. This trend, which is expected to be temporary, is nationwide. "Although there is this temporary recession in jobs," Brockway said, "there are still plenty of good opportunities for well qualified students."

Kay (Lang) Wilke lives at 21 A Pearl St., Belfast, and teaches in the fourth grade in that city. Kay's daughter Suzanne graduates this June from Maine, having transferred from Oberlin College in her junior year. Suzanne, a sociology major, was recently married to Richard Garnache, an engineering physics junior at Maine.

Blakeley Gallagher is now residing at 919 W. 15th St., Pine Bluff, Ark., and is employed in the Dept. of Agriculture, U. S. Government.

Charles A. Roberts has recently been appointed loan guaranty officer at the Togus Veteran Administration Center. Since 1953, Charles has been assistant loan guaranty officer at this center. The Roberts have four children and reside at 37 Anson Road, Portland.

1932 Miss Angela Miniutti 55 Ashmont St., Apt. 4, Portland

A dinner was recently held at Fort Williams to honor Major Mildred (Smith) Gagnon and husband Clifford Gagnon. Major Gagnon, who was given a certificate of achievement, was the personnel officer of Maine Sector, Army Corps Reserves, Women's Army Corps. She was transferred in March from Portland to Fort Devens, Mass., where her assignment is with Headquarters, XIII USA Corps (Reserve).

Met Una (Wass) Lawler in Portland a few days ago and we had time for only a brief chat. Una is working at H. M. Payson, Investments, on Exchange St., Portland, and lives at 553 Cumberland St., Apt. D4. Una did tell me that she was unable to attend our Reunion in June because she was busy becoming a grandmother.

Met Keith Percival in the cafeteria of the State House, Augusta a short while ago. He is still living in Buckfield but has a new job; he has joined the ranks of state employees and is now in the office of the State Purchasing Agent. Didn't Keith and spouse Gilberta (Waters) run off with the prize at our Reunion for having the most grandchildren of all those present?

The Bangor and Aroostook Railroad has recently announced the promotion of Francis D. Murphy, Jr., to assistant mechanical superintendent. Francis, who entered railroad employ in 1932, has worked his way up through various positions in the mechanical department from an apprentice to his present appointment. He is married and lives at 31 Second St., Derby.

Samuel Kick, Manager of W. T. Grant Co., lives at 4004 Rush Blvd., Youngstown, Ohio.

Dr. J. R. Feely was recently elected president of the Penobscot County Medical Association.

Dean Winthrop Libby is in great demand as a speaker these days; in October he was a speaker at the 84th annual session of the Maine State Grange in Lewiston, in November he addressed the Maine Farm Bureau at the sixth annual meeting in Waterville.

Smith C. McIntire of Perham was selected as vice president of the Maine Farm Bureau at the sixth annual meeting in Waterville.

Margaret Burrill, executive director of the Springfield, Massachusetts, Girl Scouts, was at the National Convention of Girl Scouts in Philadelphia in November.

According to information received at the Alumni Office, Anna (Buck) Houston is now living at: 1911 Edgehill Road, Mentor, Ohio. She lists herself as a housewife.

Edith (Talbot) Ness of Augusta was recently re-elected president of the South Parish Congregational Guild.

Since this is the last news letter until the fall, it's time to wish you all a happy summer.

1933 Mrs. Winthrop C. Libby (Elizabeth Tryon) 14 Spencer St., Orono

About a hundred classmates have returned cards to me so far indicating whether or not they can return for reunion and most of them contain news which I wish I could include in this column. I hope there is room for it all.

Doris (Smart) Pollard writes that she has two daughters, Susan, 10, and Julia, 8. The Pollards live at 32 Woodlawn Ave., So. Norwalk, Conn.

Ted Prescott has bought a new home in the


Chicago suburbs and his new address after the first of July will be 388 East Ravine Park Drive, Lake Forest, Ill.

Bob Ingraham is New England Technical Representative with Thiokol Chemical Corp. He has a son Murray, who will enter Williams College in the fall and a daughter Nancy 15, a sophomore at Lexington High. The Ingrahams live at 5 Downing Rd., Lexington, Mass.

William W. Thompson reports on his family as follows: No. 1 daughter Ellen received her RN at Deaconess Hospital in January, 1957, and is now taking advanced surgical training at Grace New Haven Hospital. No. 2 daughter Gayle was Miss Greater Portland last summer and first runner up in Miss Maine contest. She is now at Forsyth Dental studying to be a dental hygienist. No. 3 daughter Stephanie is in junior high school in Portland. No. 1 and only son, William Michael, 4, is a future candidate for Maine.

Mary (Sewell) Alden writes, "Dick '34 and I are the 'aged parents' of three daughters, Susannah, 21, Margaret, 19, and Christiana, 17. Dick is an executive of the Stecher-Traung Lithograph Corporation of Rochester, N. Y. I have just completed a two year term as president of League of Women Voters of Munroe County."

Lucia (Umphrey) Churchill is a case worker for the children's bureau, Department of Welfare, and her address is R.F.D., Craryville, N. Y. The Churchills have four children and are negotiating to adopt Joyce Louise, a six year old. Lucia writes that our Reunion coincides with the Commencement of their daughter, Patricia, at New York State Teachers College in Plattsburgh, so she will be unable to come.

Betty (Barrows) Pendleton tells me that Phyllis Black is now Mrs. Kenneth Raymond and lives at 96 Falvey St., Bangor. She also writes that her daughter Nancy is living in Miami and wonders if there are any '33ers in that area.

George Glickman and his family are planning to be with us in June. He is in the retail furniture business in Newton Centre, Mass. His daughter Susan, 15, has been honored as president of her junior high.

Evelyn (Mills) MacKeen lives at 90 Stonybrook Rd., Cape Elizabeth. Her husband is U. S. Probation Officer for Maine. The MacKeens have two daughters, Joyce, 19, who is training for a nurse and physical therapist at the Beverly Hospital, Beverly, Mass., and Judie, a sophomore at high school.

Our sympathy goes to Kitty (Sansom) McGarr who lost her husband in December. Her dad from Belfast is living with her in Boston, Mass., P. O. Box 226 Sta. A-18. Kitty is employed by the Mass. Division of Immigration and Americanization.

Doris (Hutchinson) Wiggert writes that they have moved recently to Northfield Falls, Vt., where the Wiggert Bros. do heating and plumbing. She has Peter, 15, John, 6, Joanne, 12, and Debbie, 13.

Burt M. Keene of 98 Sheridan Street, Glen Falls, N. Y., cannot be with us in June but is happy and proud that his son is enrolled at Maine and will enter this fall.

Herb Lewis, 20 Homestead Ave., Weymouth, Mass., is still with shipbuilding div. of Bethlehem

Steel Co. His older daughter Marilyn is now wife of Lt. Rodney Hobson, USAF, and at Bartow Air Base, Florida. His other daughter Elaine is at Colby Jr. College and his son is a junior in high school.

Since this is my last column I want to thank all of you who have helped me with it during the past five years. Your cards and letters have made this column possible. It has been a real personal pleasure to me to hear from you.

1934 Miss Claire S. Sanders 123 1/2 Main St., Orono

A letter from Lewis M. Hardison tells us news about his three daughters. His two older daughters are at Syracuse University. Corella just transferred from Hiram College in Ohio as a junior in Fashion, and transferred full credit for her work at Hiram. Sylvia is a freshman in the School of Nursing and is pledged to Kappa Delta Sorority. Marcia, the youngest daughter, is in the 7th grade at Dryden (N. Y.) Central School. Thanks for the letter, Lew.

Follow the River was written by Frances (Wright) Turner and takes the Snow family through five

Alexander Skillin and Son
FLORISTS
Falmouth Foreside, Maine
Cut flowers—Corsages—
Funeral Designs—
Wedding Designs
JOHN SKILLIN '52

SERVING
MAINE STUDENTS
Since 1882
PARK'S HARDWARE
& VARIETY
31-37 MILL ST., ORONO, ME.

Known throughout the state
for quality and service

Haines Drug Store
WALGREEN AGENCY
SKOWHEGAN, MAINE

JOHN SEALEY, JR. '36

Class of 1933—25th Reunion—1958


generations. The river referred to is the Penobscot. Mrs. Turner has also written other novels and a book of verse. She is also an accomplished water color artist. She belongs to several professional organizations which include the Maine Historical Society, the National League of American Pen Women, and the Professional Artists League of America.

Kenneth C. Foster has recently been elected vice president in charge of sales and administration for the group insurance department of the Prudential Insurance Co. Ken received a master's degree from Columbia University in 1936 and a law degree from Newark University in 1940. He joined Prudential in 1938 as an assistant manager in its Newark agency. After serving four years in World War II, he was assigned to the home office. He was made second vice president in 1950 and has been associated with the company's group insurance activities since 1953.

Our class president, Phil Parsons, is heading up the Arthur A. Hauck Fund Drive for northern California. Another class member, E. Merle Hildreth, is chairman of the same fund drive in central Massachusetts.

1935 Mrs. Thomas S. McGuire
(Agnes Crowley)
21 Widgeon Way, Greenwich, Conn.

Another school year is coming to an end. Two years hence and we'll be en route to Orono for our twenty-fifth! Just doesn't seem possible that it's so close.

Vernon and Dot (Nutt '36) Packard are living at 8909 Champlain Avenue, Niagara Falls, New York. Their two children are Jane—19, who is at Westbrook Junior College, and Robert—15, who

Bangor Furniture Co.

Complete House Furnishers
84-88 Hammond Street
Bangor, Maine

GOOD
and
GOOD
for you
it's HOOD'S
ICE CREAM

is a sophomore at Mount Hermon School, Mount Hermon, Massachusetts. Dot writes that she would love to see any U. of M. ers going to the Falls for sight-seeing or second honeymoons. She promises specialized tourist information!

Congratulations to Francis Topping, head of the Science Department of Sanford High School. He has been named to attend advanced science courses at Marquette University, Milwaukee, Wisconsin. The fellowship under which he will study is provided jointly by the National Science Foundation and the Atomic Energy Commission. Fellowships are granted on the basis of scholarship, demonstrated success in teaching biology (Francis' special field) and desire for experience in modern biology. Francis took his Master's at Maine in 1941. The Francis Toppings have two children, Nancy, a Junior at Sanford High, and Helen, a second grader.

Donna (Kendall) Parks and Don live at 13 Pleasant St., Brunswick. Don is an attorney and Donna, in addition to activities at the First Parish Church, Director of Humane Society, Altrusa International, and Brunswick Club, finds time to be a secretary.

Bob '37 and Lee (Blackington) Nivison have a son, Robert, at Brown—a sophomore—and a daughter, Susan, at Walnut Hill School, a classmate of Dixie (Copeland) Miller's daughter Connie.

Ira and Mariette Packard are living in Searsmont, Maine. Ira is president of the Waldo County Extension Service and a farmer. Marietta is teaching. Both Ira and Marietta are active civically.

Joel Marsh, assistant state entomologist, State Forestry Department, spoke recently at the Grace Missionary Guild of Perry Church. Joel is now in charge of information and education for the Forestry Department, is a supervisor of the Tree Farm System, and superintendent of the Keep Maine Green project.

In Ellsworth, Wendall T. Smart is serving as chairman of the Heart Fund Drive.

In Bangor, George Carlisle has been elected to serve on the board of managers for the Home for Aged Men.

Louise (Rosie) Paine has been elected to serve on the board of managers for three years for the Bangor Children's Home.

Have a wonderful summer! Until September—P.S. If you haven't returned the little form letter to me, please try to before the next issue.

1936 Mrs. Edwin P. Webster, Jr.
(Phyllis Hamilton)
258 Norway Rd., Bangor

Once again, the last column for the year is due and it's time to say "have a nice summer." The days certainly do whiz by!

The years, too! Eddie and I have just attended a Pi Beta Phi parents' day and realized that it will be our last as Judy will graduate next year at this time. We saw Eldridge "Bud" and Josie (Naylor '37) Woods, whose daughter, Nancy, is a freshman and has just been made an Eagle. The Woods have three other daughters and live in Kittery. Bud is a naval architect at the Portsmouth Navy Yard.

Bud said that he had seen Paul Garvin at a Hauck Drive banquet. Paul is in the interstate trucking business in Springvale, Maine.

If space will allow, I'd just like to mention that we also saw (at Parents' Day) Frankie (Dean)

Corbett and Maxine (Harding) Goode both '34 and both have freshman daughters.

Barbara Burns, daughter of Robert Burns, was admitted to the U. of M. in February as a transfer from New Rochelle Collge.

Elmer Sisco has recently been appointed manager of the Boston district of the General Electric Supply Company. He had been serving as regional manager for New York City. Elmer has been with this company for 21 years.

Rev. William Robert Mayhew is pastor of the Central Congregational Church in Bridgewater, Mass.

Kay Hocter is studying for her doctorate at Columbia University. She is elementary supervisor for the State of Connecticut. Her office is in Middletown, Conn.

David S. Brown is professor of Public Administration and Coordinator, Air Force Advanced Management Program, George Washington University. David received his Ph.D. at Syracuse University in 1955, was a naval aviator from 1942-1945, and has been employed by the Civil Aeronautics Administration, U. S. Dept. of Agriculture, and the Mutual Security Program.

Frank and Eileen ("Puss" Brown) Parker have recently bought a home on Washington Street, Brewer.

We all seemed to know that Louise Steeves is in Miami, Florida, but no one was sure of what she is doing. One thought real estate, and one teaching—if you're reading this, Steevie, please let me hear from you!

Phyllis (DeCormier) McDonald has a boy Bryan, 15, and a girl Lisa, 4. They live in Derry, N. H. at 66 Franklin St.

Fra King is Mrs. George Montgomery, has two children, and lives in Washington, Pa., at 1043 Magnolia Drive.

Karl and wife Lorena (Thompson) Oxner have a son Bobby, 7, and live in South Portland at 20 Sylvan Road. Karl is employed by Thompson-Winchester, a hotel supply company in Boston.

Edith "Tedie" (Gardner) Strauch and family live at 418 Watt St., Jeffersonville, Ind. Tedie has a boy and a girl. She says that she and Libby (Philbrook) Ingraham are making plans for our 25th.

Ray Gailey is employed by the Gannett Papers in Portland and lives at 12 Providence Ave., So. Portland.

Dr. Selvin Hirshon is a dentist and his address is 58 Deerfield Rd., Portland.

1937 Mr. Edwin H. Bates
8 College Heights, Orono

Gilbert Bucknam and family of wife and three sons live at 92 Concord Street, Nashua, N. H. Gil was named comptroller and assistant treasurer of Improved Machinery, Inc., early this year.

Marion (Larson) Chandler and husband Ted '40 live in Cumberland Center. Ted teaches at Thornton Academy in Saco.

Rudy (Black) Elliott writes that they cannot return for husband Rod's '38 Reunion because of the graduation of their oldest daughter from high school on the same date.

Ruby also writes that Betty (Dill) Parsons works for Bennett Advertising firm in Boston.

Emery and Barbara (Marlow '39) Wescott and three sons live in Everett, Mass. Emery is with Monsanto Chemical.

Florence (Shannon) Neville lives at 70 Forest Street, Winchester, Mass., with her husband and two sons.

Bill Bishop, who lives in Caribou with his wife, works for Uncle Sam's postal service and in addition does some farming with his brother Bob '39.

Doug Dingwall is in the insurance business and is also superintendent of the Presque Isle Sewer and Water District. Doug is very interested in community affairs and enjoys active hobbies of hunting, fishing, and photography. His wife Roberta is from Clarence, N. Y., near Buffalo.

Bill Haskell and his wife and three children also live in Presque Isle where Bill is doing a wonderful job directing the recreational program.

Dana "Ted" "Tim" Thompson and his family have a beautiful farm about three miles from Presque Isle where they grow potatoes and raise sheep. The Thompsons have two daughters: Ellen is a senior in high school, and Debbie is in the seventh grade. (Our two gals are the same ages and in the same grades, Tim.)

1938 Mr. Robert L. Fuller
47 Andrews Ave., Falmouth Foreside
Among the notes and checks I received in answer to our 20th Reunion Effort was one from Marion (Hatch) Bowman in part as follows: "Run into Johnny and Lucille (Rankin) Venskus in corridors of Merchandise Mart here in January while covering home Furnishing Show—Recognized them on the

Class of 1938—20th Reunion—1958

spot—first look in 20 years—which speaks well for their physical maintenance. Johnny is with Liberty Mutual."

Another most interesting and newsy letter which I trust Martha (Chase) Gerrish won't mind my using—it came to me via Buzz Sherry and reads as follows: "Enclosed is my check for class dues. Sorry, I'm so late—but the letter was sent to Los Angeles before reaching me here in Oregon. It hardly seems possible that our 20th Reunion can be coming up this June. We must be getting old! It would be such fun to attend Reunion—and I'm going to give it a lot of thought. There are so many people I'd just love to see again. We are now living in Oswego, Oregon. Doc was transferred to Portland last August. We miss So. Calif. in many ways. But our boys are having fun living in a smaller place. We have three boys. They really keep their mother on the jump. Harold, Jr., is 14, Stephen is 9, and Glenn is 6. They are all different and most interesting. I'm sure spring is just 'around the corner' as our house is full of baseballs, bats, mitts, and mud! Two years ago we spent 10 months in Philadelphia—and the high-light of our stay there—was seeing several people from our class. Betty (Gruginskis) Addison and her husband lived just a short distance from us. We met Bob Hussey and his wife at a Maine dinner—and we spent a wonderful Sunday with Betty and Wally Gleason and their boys in Asbury Park. I hope this note finds you and your family well—and here's hoping we might all meet in June. Sincerely, Martha."

Another good letter from Gerald and Marjorie (Thompson) Hart. "We're still at the old stand in Brewer where we've been practically since graduation. Our two children, Suzanne, 11, and Marilyn, 3, help to keep us from having any spare time. I'm still with the Bangor Hydro-Electric Co. in Bangor as an electrical engineer and will complete 20 years with them this June. Maybe we're in a rut up here, but the foundation seems to be well established. As of last June 30, I completed 8 years as a member of Naval Reserve Div. 1-16M in Bangor, the last 2 years of which was as commanding officer of the unit. By accepting a promotion to the rank of Commander, I was 'kicked upstairs' and forced to leave the unit due to my exceeding the rank allowance—but not before getting 20 years of service to my credit. Marjorie is obviously very busy here at home, cooking, sewing, and practicing all other aspects of the Home Ec. course. She is also active in the Tri-Delt Alumnae group here. Oh yes, another plug for me—I have just started a second five year term on the Brewer High School District Trustees as clerk and treasurer—a non-political (?) job. Am also up for election next June as secretary-treasurer of the recently formed Maine Section of the American Institute of Electrical Engineers. This is the news you've been hollering for so now you've got it. See you at Reunion. Sincerely, Gerald and Marjorie Hart."

And a last one from Leland Page. "I got a charge out of your poem. Really intended to come across but kept putting it off. I would love to come to Reunion but it looks rather doubtful if I'll get up that far in time. It's a little early. We are coming to Maine for a vacation trip this summer for 4 or 5 weeks probably after June 15th. I have to stop off for a week's official visit in Washington, D. C., on the way up. We like Baton Rouge very much but of course miss N. E. too. Hope to work our way back up before too many years. Feel that the kids are missing a lot in not experiencing the N. E. Winters with the snow and all that goes with it. Remember me to Buzz and the others. Leland."

And so endeth my fifth year. Am going before the Parole Board June 7th—Lucky day!

1939 Mrs. Hazen W. Danforth, Jr.
(Laura Chute)
188 Wilson St., Brewer

This is the last report until next fall and I would like to make it a good one, but have very little news per usual. You will have a new class secretary, Phoebe (Dunbar) Thompson, in the fall. If anyone has any news, send it to Phoebe. I know she will appreciate it. Her address is 87 Whipple Rd., Kittery, Maine. Good luck, Phoebe!

I heard through a mutual friend that Vera (Bastow) Parks adopted a seven month old baby girl recently. She now has two children.

Merrill Bradford is chairman of the planning board for the City of Bangor. Merrill has always been very active in civic affairs.

I was elected corresponding secretary for the Frances Dighton Williams Chapter of the D.A.R. recently.

The Alumni Office sent along the following addresses: Edward Peter Cyr, 489 Main St., Madawaska, Me. businessman, Phyllis (Porter) Morris lives at 306 Fayette St., Cumberland, Md.


1940 Mrs. Artemus Weatherbee
(Pauline Jellison)
9302 Second Ave., Silver Spring, Md.

Send me news of your summer travels for future columns.

Harold J. Dyer is now at Freedom Plains Rd., Pleasant Valley, N. Y. He is with the Taconic State Park Commission in Stattsburg, N. Y., as assistant general manager.

Lt. Col. Harold D. Higgins is at C. D. E. C., Fort Ord, Calif. His branch of the service is the U. S. Army.

1941 Mrs. Constance P. Leger
(Connie Philbrook)
Philbrook Farm Inn, Shelburne, N. H.

Here are addresses on two classmates:
Linwood M. Day is at 1865 Kelroe Ave., San Mateo, Calif. He works for a newspaper and we believe it's the *San Mateo Times*

Edward G. Cox, Jr., is at 30 Franklin St., Rockland. He is the branch manager of Swift's and Co. in Rockland. Edward has two teenage sons, Henry and Jimmy, and a lovely little daughter, Brenda.

1942 Mrs. Gilbert Y. Taverner
(Bette Barker Kilpatrick)
80 Vernon St., Brookline 46, Mass.

Some of you good members of the class who have taken the time to send in an item about yourselves are waiting a long time to see the news in print in **THE ALUMNUS**, but there is just so much space and we have to conform to that, of course. Meanwhile, please have patience! The news of you will still be good when fall rolls around and we'll be putting you in the column then. Have a wonderful summer wherever you may be, and perhaps get back to the Orono campus for a little visit. They'd love to have you!

Lt. Cmdr. Mark Ingraham, his lovely wife, Jean, and their four children are way across the Atlantic Ocean in Port Lyautey, French Morocco! Those of us who saw Mark and Jean at reunion realized that they would be "heading out" and, again thanks to Warren Randall's corresponding nature, now we have the news of their exact location. To quote Mark, "this is an interesting place, an amazing place, and one which we hope to know better before our tour here comes to an end." The possible untapped resources of the so-called Dark Continent of Africa are being seen firsthand by one of our classmates. The following quote will give you some idea of the life of a naval officer on that Dark Continent! "During the first six weeks that we were here in Pt. Lyautey, we set up housekeeping in two rooms of a hotel. The patio was always filled with children and Navy wives by day and the wives and their spouses by night. A large swimming pool was available for splashing at any hour of the day... the French chef was well enough trained... and the room boys along with the maids available to all wives with children... making all of us realize that we had a 'good thing.' But enough is enough, and we were glad to accept a one bedroom apartment which would allow us a little more elbow room." What fun it is to see snapshots of 1942'ers with their families surrounding them! Waldemar (known

as Vick to his friends) Littlefield sent along their Christmas card—a wonderful shot of him, of wife, Jean (Godley, St. Lawrence U. '42), and of four little Littlefields ranging in age from 2 to 8 with two of each "kind." Vick is a product engineer in air conditioning and refrigeration with the Worthington Corp., East Orange, N. J. Home for the six Littlefields is 51 McCosh Rd., Upper Montclair, N. J.

High School Principal Hal Blood writes from Farmington, Maine, where he and Betty (Brown '45) and Ola, 12, Philip, 11, and Jim, 7, live on Stewart Ave. Hal received his M.A. in 1952 from Maine and Betty is working on her B.S. at Farmington with about a year to go to complete it. Hal and the kids are ski crazy, and they are in wonderful country for it with Sugarloaf nearby.

1943 Dr. Paul Smith
P.O. Box 133, New York 25, N. Y.

Hello for the last time. With this issue I complete my five-year term as Class Editor, and I should like to thank all of you for your cooperation through the years. I have greatly enjoyed being in touch with so many old friends.

And now for some news! Robert Worrick is doing a splendid job as adviser to foreign students in the U. of M.'s ever-expanding program. In addition to this work, he also serves as Director of Student Aid.

I recently wrote you that Earl Rankin was continuing his dramatics career as an A.M. candidate at Yale. His latest assignment is as director of the Mark Twain Masquers in a production of Joseph Hayes' "The Desperate Hours."

Joseph Young is a candidate for the superintending school committee of Calais. He has been employed by the Eastern Pulpwood Company since 1947. He is married and has two children.

Rev. John Webster, Pastor of the First Congre-

**Distributors of Building
Materials
ACME SUPPLY CO., INC.**
60 Summer St. BANGOR, ME.
T. M. Hersey '34, Pres.-Treas.
Philip Johnson '43, Vice Pres.

Massachusetts Mutual
LIFE INSURANCE COMPANY
SPRINGFIELD • MASSACHUSETTS
ORGANIZED 1851

Cecil S. Woodbrey '41
General Agent
Robert S. White '50
Assistant General Agent

415 Congress St., Portland 3, Me.
Phone 2-0102

Class of 1943—15th Reunion—1958


gational Church, West Hartford, Conn., preached the sermon in a union Palm Sunday service involving eight churches. John was graduated from Amherst, and in 1946 he took a B.D. at Bangor Theological Seminary. He was ordained the same year. He has been pastor of Congregational churches in Williamsburg, Mass., and Wilton, Maine. He entered his present post in 1952 as associate minister and became minister in 1957.

Charles Parkin has been appointed vice president of *Deadline Data on World Affairs*. He is head of the New York executive sales office and director of the national and international expansion program. Laurie was formerly assistant to the president of Prentice-Hall.

Frank Emerson is a requisition engineer with the Missiles and Ordnance Systems Dept. and the GE Company in Philadelphia, working on the development of the nose cone for the Atlas ICBM and Thor IRBM. He is married to the former Hulda (Pond '43) and they have two children, Frank, 10, and Barry, 5. The Emersons are living in Lafayette Hill, Pa.

1944 Mrs. Charles Cook
(Margaret McCurdy)
314 Summer St., Auburn

Wish space permitted that I could quote verbatim the newsy letter from the Shambachs (Julie Robbins), entitled the "1957 Christmas Report from the Lockport Shambachs." They wrote us a complete report of their yearly activities from the pot luck suppers they attended, the waltz contest they won, the movies and plays they saw, P.T.A. meet-

DAKIN'S
Sporting Goods
Camera Supplies
Shep Hurd '17 M. A. Hurd '26
Bangor Waterville
Basil Smith '40

BANGOR Friendly - Hospitable
Famous Maine Food. Air
Conditioned Dining Room
and Coffee Shop, background
music. Cocktail Lounge.
Newly decorated rooms from
\$3.75. Family Plan Rates.
Adjoining Free Parking. Con-
venient Shopping, business,
bus and air terminal.
Horace W. Chapman
President.
HOUSE
BANGOR-MAINE

ings, card parties, and how she enjoyed working on the public relations committee of the College Club, contacting home owners for the annual tour of Lockport homes. Julie and Art have also enjoyed sports with their two boys, Eric, 8, and Steve, over 6, (sking, skating, fishing, golf—boys are very good caddies!) Art is kept busy as president of the citizens committee for public schools which helped to get out the vote for a school referendum providing for additional class rooms and changes in the public schools. Oh, how I wish for more letters like this!

Jean Hufnagel, former division engineer for the Texas Company in Bangor, has been promoted to the national sales department with offices in the Chrysler Bldg., New York City.

Joseph H. King, a veteran of 17 years service, has been promoted to the grade of lieutenant colonel and is stationed at Trenton, Canada.

Dr. Frank Gilley has been appointed regional chairman of the "Greater University of Maryland Fund." He will set up alumni regional organizations in the states of Maine, New Hampshire, and Vermont for the purpose of contacting U. of Maryland graduates, about 100, for the university's first annual giving program. Frank is a dental surgeon and orthodontist in Bangor. After two years of pre-dental study at the University, he entered the U. of Maryland School of Dentistry from which he graduated with honors. He also holds a degree from Northwestern University. Frank is vice president of the Maine Dental Society and on the board of the Bangor-Brewer Tuberculosis and Health Association. He and Mary Ellen are the proud parents of five children.

Had a letter from Priscilla (Eaton) Wallace recently reporting their new addition born on November 22. They have four children—Scott, 7, Sherrill, 5, Lisa, almost 2, and little Craig. The Wallaces have lived in Connecticut for 4½ years—L. G. Wallace, 131 Reservoir Rd., Newington, Conn. Leonard works for the Aetna Insurance Co.

The Alumni Office forwarded a long letter from Pat (Cooper) Perry, reporting that Larry had accepted a full time position in the Veterans Administration in Manchester, N. H. In July they moved from Andover into their ranch style home, painted light brown with a green roof, and as Pat says, "come on in the front door." The Perrys have four children, Diane, 7, who has made the "fairy" poor with all the teeth she has been losing; Elaine, 4, the little "dress-up" girl; Gordon, 3, the tricycle driver, who suffered a slight concussion as a result of speeding around a curve, and Alan who will be two in October. All are welcome at 384 Tory Rd., Manchester.

Thanks, Pat, for the "newsy" letter—how about hearing from you next month??

Let's all send our class dues in promptly and don't forget a little note for the Class Secretary—see you in the fall.

1945 Mrs. Robert C. Dutton
(Dottie Currier)
79 Revere St., Portland

Michael DiRenzo has resigned as Rockland high school basketball coach, physical education instructor and health teacher. How about a note, Mike, letting us in on your plans?

Marie (Haines) Pancoast is to be president of the Camden County AAUW branch for the next two years, taking office this spring. This branch has almost 300 members and 15 study groups. Congratulations, Babs, sounds like a big responsibility. Babs has also been very active in Girl Scout work and was troupe organizer for two schools this past year. The Pancoast address is 901 Mansion Ave., Collingswood, N. J.

From the Alumni Office we learn that Edward W. Conners, Jr., is an industrial hygiene engineer with the General Electric Co. in Louisville, Ky. His address is 3909 Gardenia Ct., Louisville 5, Ky.

Also the Robert Teahans (Jean Gilbert) have a new address, 28 Alden St., Whitman, Mass. They have a year old daughter, Anne Gilbert. Jean is a member of the English Dept. at Whitman high school where husband Bob is director of athletics and head football coach.

Carolyn (Chaplin) Bradley sent me a clipping containing a picture of Polly (Holden) Lewis and Mr. Lewis taken at the Villa d'Este Restaurant in N. Y. The article states that Polly's husband is president of the Juniper Oil Co. of Texas, is one of the country's foremost polo players, and is an outstanding breeder, trainer, and owner of thoroughbred horses.

This is the last issue of the ALUMNUS until next fall when Carolyn will take over for a few months. Some of you will no doubt get together on campus in June. Have a wonderful summer and please send along all the news you can gather up for our columns next year. Carolyn and I will be keeping an eye on our mailboxes. The Bradleys' address is 55 Brimmer St., Brewer.

Al and Pat (DeWeyer) Flagg will leave Bangor soon for Al now is the manager of a W. T. Grant Company store in one of the new shopping centers of Manchester, Conn.

1946 Mrs. Edward G. Harris
(Judy Fielder)
103 Valerie Drive, Fayetteville, N. Y.

On the front page of the *Arizona Daily Star* of April 18, was a fine photo of Don S. Clark, Jr., who served as chairman of the fourth annual Parade of Homes. Don is the public relations officer of the Tucson Title Insurance Co. He is also a former director of the Tucson Little Theater, and is serving as executive v-pres. of the sales executive club.

Donald Dodge, whose home is in Brooks, Maine, married Ai Motora of Tokyo, Japan, in an Easter Sunday service in the Saint Albans Episcopal Church in Tokyo. Mrs. Dodge is a graduate of the Sacred Heart International University of Tokyo and Pacific Union College, California. She has been serving as the dean of women at Nishon Samiku Gakuin School and more recently as head of the music department. Donald is principal of the American High School in Risarazu, Japan, and has his master's from the University of Maine as well as doing graduate work at the University of Florence, Italy, and Boston University.

1947 Mrs. Walter C. Brooks
(Peg Spaulding)
57 Leighton St., Bangor

Clinton A. Hanscom, 14 Timber Drive, Barrington, N. J., is now teaching at Haldon Heights High School, Haddon Heights, N. Y.

Barbara (Crowell) Hennig is now at Middle Grove, N. Y.

From the Round Robin comes news of Carol (Davis) Beal of 98 Court St., Machias, Me. The Beal children are Barbara, 7, Bobby, 5, and Dana, 2.

Jean (Estey) Bunker lives on Beals Avenue, Ellsworth, Me.

Gail (Banton) Sleeper of 52 Lee St., Lincoln, Me., writes that she had a surprise visit last fall from Margie Boyington (formerly of Millinocket). She was teaching at Lee Academy at the time, but because of ill health, she was forced to resign and return home.

Andrea Bailey whose name has been on my "Lost" list is now Mrs. Richard Vose and they have four children. Their address is 15 Fowler St., Milltown, Me.

Barbara (Mills) Browne of 12 Somerset St., Bangor, recently took part in a discussion of speech activities in the high schools at the 49th annual convention of the Speech Association of the Eastern States in New York City. Barbara is head of the

speech and drama department at the Bangor High School and president of the Maine Speech Association. Barbara's activities also include directing plays for Bangor High School. She directed the group that won the state one-act play contest, the student who won "best Actress," in 1955, and the student who won "best Actress" award in the 1957 finals.

1948 Mrs. Wm. G. Ramsay
(Jessie Cowie)
1605 Armstrong Ave., Staunton, Va.
David P. Buchanan has been appointed General Agent at Bangor of The Massachusetts Mutual Life Insurance Co. He had been assistant general agent for about a year. Dave, his wife Ruth, and their two sons live at 215 Silver Rd. in Bangor.

Priscilla Dodge has returned to her former position as librarian at Dow Field Air Base in Bangor. Priscilla set up the library at Dow Field in 1951 and remained there until 1956. In 1956 she went to Columbia University to study toward her master's degree. In 1957 she became Field Advisory Librarian for the Maine State Library.

Beverly Joy (Leighton) Marr, who had been listed in our "lost" column, is now living at 3533 Golden Ave., San Bernardino, Calif.

Elaine (Luce) Leadbetter is living at Nichols St., Pittsfield, Me.

Barbara J. (Lurie) Feigen is living at 87 Riviera Dr., Massapequa, N. Y.

Stuart Ramsay, who has also been on our "lost" list, has been located at the Assoc. Realty Bldg., Los Angeles, Calif.

Bob ('50) and Ruth (Preble) Finney have a new address—Hillcrest St., Dunstable, Mass. Bob is addressed by the St. Regis Paper Co. in Pepperell, Mass. The Finneys have two daughters—Patty Jo, 6, and Carol Ann, 3½.

The Class extends sympathy to Carolyn (Foley) Reardon and her young family in the recent death of husband and dad, William. Kayo is residing at 51 Morningside Drive, Needham, Mass.

1949 Mrs. Hastings N. Bartley, Jr.
(Jayne Hanson)
1 Grove St., Millinocket

Doesn't seem possible that this is the last column for the year. . . Tempus sure is fugiting. . .

Donald McCobb has recently been named assistant to the President of Bangor Theological Seminary. Previously Don has been working as an engineer for Eastern Corp., Oxford Paper Co. and Ingersoll-Rand Co. He is married and has three children.

February 1st finds Joe Cobb taking over the job of public relations director of the Maine Central Railroad. Joe has had a very colorful career in news circles having reported for the *Bangor Daily*, *Boston Globe*, and *Time* and *Life* magazines. He was also the executive secretary of the Rangeley Lakes Publicity Bureau. More power to you, Joe.

Clinton Piper of Troy was named to the board of directors of the Maine Farm Bureau.

Leon Higgins is heading up the United Chest Drive in Bangor this year for the professional division. He is an agent for the Donald S. Higgins Insurance Co. and certainly active in civic affairs. I could never list all the groups he supports but he certainly does his share in philanthropic work, as well as the social organizations.

Don Spear is working for Babcock & Wilcox Co. in Baberton, Ohio, and living at 1700 Wiltshire Rd., in Akron.

Gerald Ayers recently became engaged to Maxine Higgins of Augusta. Maxine graduated from MCI and has been working in Augusta. Gerald is self employed as a dairy farmer in North Augusta.

Bob and Joanne (Vaughan) Thomas are now at 312 Walpole, St., Norwood, Mass. Bob is sales engineer for the Worthington Corp. covering R. I., central Mass., and N.-H. They have three children, Susan, 6, Stephen, 12, and Peter, 1.

It is most sad to report the death of one of our classmates. Arthur Stone died in December from a coronary attack at Miller, So. Dakota. Arthur had three children, Jonathan, 12, Cathy, 8, and Jimmy, 1. Mrs. Stone is now living at 1187 Elton Ave., Schenectady, N. Y. (See Necrology Section of February *Alumnus*.)

If you should be in Fort McClellan, Alabama, and run into Reta Graham, please salute for Reta is a 1st Lt. in the WAC. Reta is instructing speech courses at the WAC School and public speaking courses to the Advanced Officer classes. Before donning the uniform in '56 she got her master's at the Univ. of Nebraska and then taught at Fresno State College, Aroostook Teacher's College, and the U. of Maine.

Charles Mason has been promoted with the Amer-

Class of 1948—10th Reunion—1958


ican Steel & Wire Division of the U.S. Steel Corp. He is now general foreman. The home address of the Masons is 26 Riley Rd., Northboro, Mass.

Dr. Albert Cox is practicing in Manchester, N. H. He is married to the former Estelle Danian of Waterville and they have two children, David, 3, and Lynne, 1.

That is all for this year. Do have a grand summer.

1950 Rev. Richard R. Davis
Church Ave., Peaks Island, Portland
Roger B. Percival who has been with the state banking department of the State of Maine as an examiner has been elected auditor of the Portland Savings Bank in Portland, Maine. Roger has been living in Pittsfield where the Percivals have three children.

Robert D. Moran, a lawyer and past president of the Young Republicans Club of Springfield, Mass., is seeking the GOP nomination for state senator from the 1st Hampden District. Bob maintains his law practice at 1214 Main St., Springfield, Mass. His home is at 66 Powell Ave., Springfield, Mass.

Edgar J. Merrill has been named Chairman of the Youth Guidance Group of Holyoke, Mass., which has been established to provide guidance for Holyoke youth. Edgar has been the assistant agent of the Holyoke district of the Massachusetts Society for the prevention of cruelty to children. Edgar is married to the former Eleanor Nigro of Reading, Mass.

Harold W. Howard is the personnel director of the State Mutual Life Assurance Co. of Worcester, Mass. Recently he was the speaker at a meeting of the National Machine Accounts meeting in Worcester.

Harold M. Peasley was recently named the general chairman for the 1958 New Britain Connecticut Cancer Drive. He has been active in Cancer work for the past several years and has enjoyed great success in directing this worthy cause. Harold is a junior executive with Landers, Frary, & Clark who manufacture Universal electrical appliances. Harold is married to the former Florence Kristopik and the couple have a daughter Nancy Ellen and a son John Harold.

In the Rice and old shoes section of this column the following:

Justine K. Herman (New Haven State Teachers '56) is engaged to be wed to Clarence E. Butler '50. Clarence at present is a member of the Wilton High School faculty.

Mary M. Richardson of Calais is engaged to be wed to Merlin J. Wallace. Merlin is employed by the State of Maine as a bank examiner.

Carolyn A. McCurdy is engaged to be wed to Dr. Ferris S. Ray of Portland. Dr. Ray at the present time is a surgical resident at the Maine Medical Center of Portland.

A note from George and Norma (Moore's '52) Gray announced the arrival of Stephen George on December 14. The Grays live at 130 Fordham Place, Colonia, N. J.

Gene Gonya writes that he is a salesman for the

Miller Company in Meriden, Conn. He and wife Isobel have three sons and are now anxiously awaiting the fourth. Here's hoping, Gene, I know how you feel as we have three boys ourself. The Gonyas' address is 3901 Illinois S.W., Grand Rapids, Michigan.

Bob and Ginny (Kennedy) Nickless have two young sons the last of whom, Kristan, was born on Feb. 21, 1957. They live at 607 Eileen Ave., West Covina, Calif.

1951 Miss Mary-Ellen Michaud
Apt. P-1, University Gardens
Newark, Delaware

Just a quick wish to all of you for a very pleasant summer. Hope to hear from you next year.

1st Lt. Donald Chesebrough has been assigned to

John Hancock
MUTUAL
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

Life Insurance, Annuities
Group Insurance, Pensions

DWIGHT SAYWARD

General Agent for State of Maine
415 Congress Street, Portland

Alumni,

Students,

Teams

The Renovated
CROWN HOTEL

is your
headquarters
in Providence, R. I.

Will look forward
to seeing you soon and often.

GEORGE J. SANKER
Manager
Crown Hotel

Class of 1953—5th Reunion—1958


duty with the technical escort detachment at the Army Chemical Center, Md.

Clyde Spaulding has accepted a position with the Automatic Poultry Feeder Company in Waterville.

Henry Laskey has been the bearer of many tidings via letter. To start off, Henry recently started in the engineering department of Eastern Corporation in South Brewer. Also with Eastern are Francis Harvey in the South Brewer plant, and Bob Johnson as assistant superintendent and Lou Paine as maintenance engineer at the Lincoln plant. Skipping to Great Works, Henry reports Raymond Humphrey is in the engineering department at Penobscot Chemical Fiber Co. Ray recently built a house in Orono and is still working on the inside finish.

Marilyn (Dennett) Johnson very nicely contributed a list of new arrivals in our group. Starting off with herself, a daughter, Elizabeth, born November 21. Jackie (MacFarlane) Wilkins had a daughter, Donna, on October 1; Mary Jane (Crockett) Marsden, a son, Kenneth, on March 5; Thelma (Lord) Domkowski, a son, Eric, on March 8; and Heidi (Ward) Pearson, a daughter, Nancy. My very best wishes to all of you.

Oscar David and Phyl (Osgood) Boutillier had a son (No. 4) born on March 1—named Eric Dean. Dad is at the Michigan College of Mining & Technology and their address is 106 East Houghton Ave., Houghton, Michigan.

Engagements:

Althea Clark (Mount St. Vincent) to Carleton King.

Ruth Robinson to Larry Mahaney.

Mary Lou Simenak (University of Nebraska) to John Glew.

Mary-Ellen Michaud to Frank J. Schmidt (Acquinas).


Mrs. Charles Begley
(Jeanne Frye)
Waldoboro

Dottie McCann writes she likes her new work as administrative assistant at Boston University. Her

address is Boston University, 308 Bay State Road, Boston 15, Mass.

Engagements:

Robert E. Cohen to Barbara A. Maguire of Belmont, Mass. The wedding will take place at St. Luke's Church, Aug. 26, 1958. Bob is now associated with the U. S. Government in Rome, N. Y. His address is 821 Floyd Ave., Rome, N. Y.

Nancy Jean Wing to Dr. Claude Alton Barnhill. After attending Maine, Nancy was graduated with a B. A. degree from University of North Carolina and an M.D. degree from the Medical College of Virginia. She is a member of Sigma Alpha Iota, Alpha Epsilon Iota, and Phi Beta Kappa. She is now Assistant Medical Director of the greater Atlanta Regional Blood Program, of the American Red Cross, Atlanta, Georgia. Dr. Barnhill received a B.S. degree from the University of North Carolina where he was a member of Alpha Kappa Kappa and Phi Beta Kappa. The wedding will take place June 22, 1958.

Please remember Class Dues are payable to *Treas.* Dave Fox or *Pres.* Al Pease.

A pleasant Summer to all of you.

1953

Mrs. Robert Werner
(Helen Strong)
6 Manor Rd., Apt. 1-A
Springfield, Mass.

Helen Strong recently became Mrs. Robert B. Werner. Returning from a honeymoon in Bermuda they are now at 6 Manor Road, Apt. 1A, Springfield, Mass.

Raymond Cox received his law degree from Boston University Law School last June, passed his Maine Bar exam, and has been practicing law in Bangor. He just recently moved to San Francisco, California.

Lt. Vincent J. and Anne (Dutille) Ryan are living at 14 Sherman Ave., in Bangor. Vincent is a navigator in the air force and is stationed at Dow Field. Their son Mark, is 13 mos. old now.

Larry and Avis (Leahy) Wright are in Stoneham, Massachusetts, now. Larry completed his law degree at Georgetown University Law School and is now working for the Internal Revenue. They have two boys.

Jane Bellamy is now Mrs. Lee Young. They're living in Arlington, Massachusetts, and have two sons.

Phyllis (Webster) Jamison and her son are in England where her husband is stationed in the Navy. Barbara Roach is now a Nursing Arts Instructor

at the Eastern Maine General Hospital in Bangor.

Robert and Carole (Griney) Ford are living at 78 South Main Street, Rutland, Vermont. Their daughter, Mary Louise, is now 2½.

Harmon and Maxine (Dresser) Thurston have returned from Oregon and are now living in West Sterling, Mass. They have two children.

Mike and Joan (Russell) Mogilevsky and daughter, Michelle, are living in Seattle where Mike is a graduate student in history at the Univ. of Washington. He received his B.A. degree in March along with a 4.0 average his last quarter. Congratulations, Mike! Their address is 3405 Belfair Place, Seattle 5, Washington.

Edward and Doris (Ramsay) Leavitt are living with their two children, Peggy and Bryce, in Washington, D. C. Doris is teaching in Maryland and Eddie is working in one of the hotels. Their address is: 1744 Lanier Pl. N. W., Washington 9, D. C.

Editor's Note: Carol Prentiss, your class treasurer, did the news for '53 for June as Helen has been busy with her wedding.

1954

Mrs. Robert L. Weatherbee
(Martha Jean Wyman)
M.R.B. Box 270A, Bangor

News of '54ers is scarce this month. Hope to see many of you at Commencement weekend in June.

James R. Dunton has popped the question to Lucia Bradley, Bradford College grad, and they will be married in July. Jim is a customer engineer with International Business Machines Corp. in Boston. His bride-to-be has a position at Shreve Crump & Low Co., Boston.

Gerald Wass popped a similar question to Vivian Spooner, Lassell Junior College grad. They plan to be married in the fall. Gerald served two years in the Air Force and is now attending Boston University Law School. His fiancée is a post graduate student in the School of Nursing at Lassell.

Ruth Gillson and Robert Goodell were married in March at Morristown, N. J. Bob is now working for the Bell Telephone Laboratories, Whippany, N. J. They are living on Washington Avenue, Morristown.

Phil and Jeanne (Leveille) Hannan announce the birth of a daughter on March 5. Her name is Katherine Jeanne Hannan and she lives with her folks at 348 State St., Bangor.

I am sure I express the feelings of the class when I say "Our sincere sympathy to Mr. and Mrs. Rufus Randall." John Randall was held in high regard by our class members. (See necrology column.)

Mary MacKinnon has accepted a position with the State Department of Probation and Parole. Her new office is in Bangor and her home address is 71 Broadway, Bangor.

Brian and Priscilla Simm have a new son, Stephen Brooks, born May 9. The Simms also have a son, Scott, 2½. Brian is a service forester for the State of Maine.

1st Lt. Raoul Oulette writes that he is stationed at McConnell Air Force Base, Kansas, as a test navigator on Boeing B-47's. His wife, Aline, recently presented him with a son, Edward, on Nov. 11. They also have a daughter, Diane, 2½. Their home address is 6110 Calvin, Wichita, Kansas. Raoul would be glad to hear from any other "Mainers" living in Wichita.

1955

Miss Hilda Sterling
Emma Willard School, Troy, N. Y.

Before we close shop for this year, I want to tell you that I appreciated your letter during the past months. Have a grand summer!

An August wedding is planned by Arlene Kohn, Dorchester, Mass., and Sumner Flash. Sumner is employed in Boston.

Carolyn Peters married Marty Musso on October 5. After two years at Maine, Carolyn transferred to UNH.

Faith Guptill is Mrs. Roland J. Coyne. The couple lives at 831 No. 20th St., Allentown, Pa.

I understand that Joe Stockbridge and Judy Carroll '57 are married. They are living in the west.

John and Ann (Dingwell '57) Knowles are parents of a son, Johnny. The family resides in Boston.

Bill and Janet (Pease) Tiedemann welcomed Kaye Ellen on March 31. Their address is 42 County Rd., Westbrook.

Dan Bryant is employed by the Berger Paper Co. He lives at 173 Main St., Yarmouth.

Bill Grove has accepted a job with the mechanical research division of the Hudson Pulp and Paper Corp., South Windham. He can be reached at R.F.D. 2, Gorham.

Ellen Dow is teaching home economics at New Milford high school. Her address is 25 South Main, New Milford, Conn.

Reg Bowden, who completed a six-month tour of duty with the Army in December, is employed by

CASH for old BOOKS

ALL SUBJECTS WANTED. OLDER THE BETTER
AND MORE THE BETTER.

Also Old Ships Papers, Logs, etc.

We pay all freight, labor, etc., to pack and ship,
with Bank Guaranteed payment

Also will reward you for any outside lots you find for us.
Write instantly and describe briefly. Detail list not necessary.

OLD AUTHORS FARM

MORRISBURG, ONTARIO
(LARGEST IN CANADA)

MAKE EVERY DAY A MAINE DAY
IN YOUR HOME

WITH

MAINE PLATES

STEINS

CUPS & SAUCERS

SUGARS & CREAMERS

ASH TRAYS

PEPPERS & SALTERS

CIGARETTE BOXES

CARD TABLE COVERS

PLAYING CARDS

Get the Kids a T SHIRT

SWEAT SHIRT

CARDIGAN

etc.

The Class of '58 has left the campus

But THE BOOKSTORE still

remains at the same

old stand.


Always Glad To Serve You

GOOD LUCK TO CLASS OF '58

GOOD LUCK TO CLASS OF '58

University Store Co.

Class of 1956—2nd Reunion—1958


the *Bangor Daily News*. He is living at 144 Park St., Orono.

My notes tell me that Ray Cross received his master's degree at Maine in August. He, Liz (Pierce), and Mark live in Hamilton, Ohio.

Joe DiGiovanni is seeking to organize a hometown baseball team to play in a Suburban League every summer. He hopes to create further interest in local baseball. Joe's address is 67 Baker St., Belmont, Mass.

Roland Dubay became town manager of Winthrop on May 1. He is Winthrop's first manager under their newly adopted town manager plan.

George Fraser, who was discharged in August, has been teaching at the Essex County Agricultural School since January. He receives mail at 894 Great Pond Rd., North Andover, Mass.

1956 Miss Jean Partridge
Granite St., Millinocket
1st Reunion, June 6-8, 1958

Hi Folks—

Since this is the last edition of the *Alumnus* until September, I want to thank you for being so faithful in keeping me informed on news of interest to '56ers. It's been just great hearing from you, and I hope

that you keep that writing hand in good condition for writing more news come September!

Wedding bells rang for Joel and Marthanne (Buw) Norgren in Stamford, Conn., on April 12. Marty is a research technician for the Arnold Arboretum of Harvard University. Joel is a soil scientist for the Soil Conservation Service. The Norgrens are living at Mercer, Pennsylvania.

Carole Anderson became Mrs. Kenton Kubisek on May 24 in Danbury, Connecticut. Kenton is manager of the Twin Maples Dairy in Bridgewater and the National Livestock Dairies in Torrington.

John H. and Mary (Ferry) Mackintosh were married in Bangor last April. Their address is 142 Pine Street. Mary is a service consultant for the New England Tel. and Tel. Co., and her husband is a commercial representative for the same company.

Ed and Sue (Audette) MacGibbon have a second family addition, Kevin Vance, born April 5. Ed was transferred to Swift and Company, Montpelier, Vt. They make their home at 78 South Main St., Barre, Vt.

James and Peggy (Daigle) Moore celebrated their first anniversary May 18. Jim is employed by McKem-Vanta Sales Corp. in New York City.

On November 8, Michael and Pat (Nelson) Madach were united in marriage at the Methodist Church in Peoria, Ill. Michael is with the Social Security Administration in Peoria.

After he received his M.A. in psychology, Richard Fewer began working at the Mass. Gen Hospital in Boston as staff psychologist. He was later called by Uncle Sam to venture to Ft. Jackson, S. C. Presently he is consulting psychiatrist in the Neuro-psychiatric Section of the Ft. Jackson Hospital.

Armand and Jessie (Sargent) Boivin were married February 15 in Old Town. Jessie is on the faculty at Jay High School, and Armand is employed by the International Paper Company in Livermore Falls.

Another address to note is that of 2/Lt. Bradford and Pat (Gillette '57) Claxton, 504 Rolla St., Leiber Heights, Fort Leonard Wood, Missouri.

Belated congratulations to Bud '57 and Lois (Flood) Ham on their new addition, Gayle Louise, born on October 10. Bud is district forester for the West Virginia Pulp and Paper Co. The Hams' address is Manteo, on Roanoke Island, No. Carolina.

Have a pleasant summer!

1957 Mrs. Gary Beaulieu
(Jane Cation)

60 Chestnut St., W. Newton, Mass.

Hi Kids! Just a few tidbits.

Engagements:

Lorna Burke to Dick Plummer. Lorna graduated from Colby Junior and is now a medical secretary.

Claudie Halle to Harold Higgins. Harold is a grad of Portland Jr. and is now with Universal C. I. T. in Lewiston.

Weddings...

Barb Coy to Jim Thaxter on April 14. Jim is a physicist with Lincoln Lab at M. I. T. Address—53 Summer St., Stoneham, Mass.

Liz Prentiss and Ed Davis were married in Newman Chapel in Orono on April 12.

And Births...

Steven S. Barton was born April 2 to Brad '56 and Claire (Rusk) Barton. Address—Sun Valley Trailer Village, 2411 So. County Trail, E. Greenwich, R. I. Caroline Nason '58 to Pete Bither. Pete is a grad student at Maine in chem. engineering.

Joan Sirois to Reginald Hebert of St. David, Me. Joan is teaching at Madawaska and Reginald is employed by Fraser Paper, Ltd. in Madawaska.

And Best Wishes to Charlie and Judy (White) Boothby '58, a couple of newly-weds! Judy is a special student at Maine now and Charlie is employed by the Soil Conservation Service. They are living at Underwood Village, Falmouth Foreside, Me.

Many of you have asked what I'm doing this year, so here it is. My husband Gary will graduate from Bentley School of Accounting and Finance in Boston this June, and I'm teaching first grade at Newton Centre, Mass., and love it!

I just heard from Patty (Wade) Stewart and she's teaching 4th graders. She and Charlie are living at 15 Tudor Court, Elizabeth, N. J. Charlie is with Standard Oil of N. J.

Ralph Ayer is working for Littlefield-Wyman Nurseries in Abington and is living at 366 Washington St., Whitman, Mass.

Lois Whitcomb, Jo Guilmette, and Do Drivas are teaching school in Northport, Long Island Address is 11 Hewitt Drive, Northport, L. I., N. Y.

Dick Offenberg is living at 229 South Sparks St., State College, Penn., while studying for his master's in history. Dick got a graduate assistantship at Penn State which he sure deserved. More to you, Dick!

Now for some news that touches '57ers from coast to coast.


Liz Hibbard and Les Smith tied the matrimonial knot December 28. Les is a Seabee stationed at Port Lyautey, French Morocco, where Liz will join him soon.

Another wedding! Julie Mahaney and Wally Evans were also married December 28. Julie's teaching at Old Orchard where the Evans are residing at 15 Bay Avenue.

Beanie (Sylvia) Thompson and Frank Lee were married on the ever-popular December 28, too. Frank is a student at Gorham State and Beanie's teaching at South Portland.

Jean White is an ambitious '57er. Living at 936 W Johnson St., Madison, Wisconsin, Jean is working on her master's degree and teaching two frosh math courses at the Univ. of Wisconsin.

Good news! Finally located Brenda Dennison. The caption under her picture was really something, huh, Brenda? "Miss Brenda Dennison... shown in a corner of her room in the basement of the school." Can you sue for that, Brenda? Anyway, she's at Cedar Island Avenue, Clinton, Conn.


42 sales offices
and 15 factories
give you
fast, dependable
corrugated
box service. Better
see H & D.

HINDE & DAUCH
Division of West Virginia Pulp and Paper Company

What are your chances of earning \$29,712 a year?

Massachusetts Mutual's 100 leading salesmen averaged that amount last year. How did they do it? By making full use of their abilities in a growing and rewarding field: life insurance selling.

IN the 5-year period since 1952, the average annual income of our 100 leading salesmen has increased 62%. Further, the 1957 average income of the 615 men with our company five years or more was \$12,488, with one in six earning over \$20,000.

How does *your* income measure up? And does your present situation offer comparable opportunity for personal growth and income improvement? It could be that a complete change in the course of your career would open the way to full development of your abilities and earning potential.

This is what Massachusetts Mutual offers the man who chooses a career with us: A future that is interesting, challenging and profitable. If you are that man, we will train you for success through outstanding field-tested courses and individual instruction . . . *and pay you while you learn*. Isn't this an opportunity you should investigate?

Take the first step toward unlimited success. Write TODAY for a free copy of "A Selling Career".


Some of the University of Maine alumni in Massachusetts Mutual service:

Cecil S. Woodbrey, '41, Portland, Maine
James H. Roberts, '42, Grand Rapids

Maurice A. Murray, '45, Home Office
William C. Gibson, '46, Home Office
Robert S. White, Jr., '50, Portland, Maine

David P. Buchanan, '48, Bangor
Claude S. Chittrick, '48, Manchester


REPRODUCTION FROM A COLOR PRINT, FROM A SERIES, "LIFE IN EARLY PORTLAND." COPYRIGHT 1949, THE CANAL NATIONAL BANK OF PORTLAND, MAINE

Sailors

The 1820's found Portland a growing, prosperous seaport. Ships of many nations crowded the wharfs; sailors of many more nations crowded the taverns along the waterfront. They were a boisterous lot; there was a color and a sound along Fore Street that is not found anywhere in the country today. Screeching, gaudy parrots clung to the shoulders of earringed, bearded sailors and added their bit to the color—and to the noise. Heavy drays rumbled along the streets; roistering sailors celebrated being safe ashore after their long and perilous journeys. Strange Eastern tongues were heard, and there was over all the mingled aroma of spice and hemp, of fresh-cut lumber and the clean sharp smell of the sea. All these gave the waterfront the material for growth of the town—and prosperity for its people.

The sailors were sometimes a problem. William Gould, in "Portland in the Past", tells us of one such time. In October, 1821, the Rev. Mr. Payson of the Second Parish Church was invited by the Portland Marine Bible Society to address the seamen. It was a time when many sailors were in port and Mr. Payson chose the First Parish Church, because of its superior size, for the meeting.

All sailor-boarding-house keepers were invited along with their boarders. All went, including one Horatio G. Quincy, who kept the largest and best boarding house. Marshalling all his own men and such other sailors as he could persuade, Mr. Quincy led his sizeable procession through the streets to the church. All told, the church was packed as it never had been before. Sailors filled the entire floor and galleries.

Mr. Payson, noted as a fiery orator, was describing the final judgment to his audience, many of whom had never been in church before. With immense dramatic feeling he cried, "Our world, driven by the last tempest, will be dashed to pieces on the shore of eternity! Hark! What a crash!" At that moment a board on which some men had been standing, broke. There was a second of frightened silence after the crash. Then one excited sailor shouted: "She's struck, men!" and made for the door. Before order was restored many sailors had escaped through the windows; others had climbed into the rafters and hung there, expecting the worst.


BUILDING WITH MAINE FOR 132 YEARS

The Canal National Bank of Portland

14 Congress Square, Portland, Maine
 41 Thomas Street, South Portland, Maine

188 Middle Street, Portland, Maine
 337 Forest Avenue, Portland, Maine
 5 Main Street, Gorham, Me.

93 Main Street, Yarmouth, Maine
 North Gate Shopping Center, Portland, Maine

COMPLETE FINANCING, TRUST & BANKING FACILITIES


Member Federal Reserve System — Member Federal Deposit Insurance Corporation

