


BABSONIAN

1960


Wisdom is the conqueror of fortune—Juvenal.


1960 BABSONIAN STAFF


Editor-in-Chief
Advertising Manager
Photography Editor
Sports Editor
Social Editor
Layout Editor
Photographers

Administrative Assistants

Ronald B. Smith, Jr.
Stephen D. Ramsey
Frank Winch II
Robert G. Blount
Lee G. Georgeou
A. Jerome Allen
Costas G. Chakourides
Geoffrey I. Rice


Edward J. Wardwell
Harvey Raider
Warren E. Tourtellot, Jr.
Willard Hern


BABSON INSTITUTE

SIR ISAAC NEWTON LIBRARY


RICHARD KNIGHT AUDITORIUM


THE 1960 BABSONIAN


Published By

THE CLASS OF 1960

BABSON INSTITUTE


EARL K. BOWEN


It is fitting that this book be dedicated to Mr. Earl K. Bowen because he has been the advisor to the yearbook for many years, and for the past three years, he has been the advisor to the Class of 1960.

Since coming to Babson in 1946, Mr. Bowen has been both a teacher and part-time athletic director, and most of all, he has been a friend to many of the men who have attended the school. Always ready with a smile and witty remark, he has been to the students both a teacher and a counselor. During the past year, he has turned to still another field—that of being an author—when his book on his favorite subject, Statistics, was published.

The staff humbly dedicates this book to Mr. Bowen as a token of our appreciation for all that he has done for the class both in and away from the classroom during our stay at Babson.

DEDICATION

FOREWORD

The Class of 1960 submits herewith its annual report of the year at Babson Institute of Business Administration.

With the hope that these glimpses of our year will help recall the "something" beyond the books and classrooms that Babson brought us.


With the belief that part of the past -- hopefully recounted here -- will be a guide towards our understanding of the present and our plans for the future.

With the expectation that the associations of the Babson community and the lessons of its teachers will live on and that our written, pictorial record may refresh, renew.

And especially with the back-thought that a tangible account cannot hope to recreate -- but only to suggest.

In that alone, our album will have been worthwhile.

CONTENTS

The seal of Babson Institute is a circular emblem with a scalloped border. It features a central illustration of a three-masted sailing ship on the sea. The text around the seal includes "BABSON INSTITUTE" at the top, "INCORPORATED 1923" on the right, "MASSACHUSETTS" at the bottom, and "FOUNDED 1919" on the left.

FACULTY AND ADMINISTRATION	12
THE CLASS OF 1960	24
GRADUATE SCHOOL	47
ARMY PROGRAM	51
UNDERCLASSMEN	55
FRATERNITIES AND ORGANIZATIONS	64
SOCIAL LIFE	94
BABSON ATHLETICS	110
SPECIAL EVENTS	129
COMMENCEMENT	133
ADVERTISERS	139

PRESIDENT'S MESSAGE


BABSON INSTITUTE OF BUSINESS ADMINISTRATION
BABSON PARK, MASSACHUSETTS

OFFICE OF THE PRESIDENT

June 13, 1960

To the Members of the Class of 1960:

If your education has been a success, you are now only at the beginning of the learning process. The fundamental purpose of a Babson education is much deeper than mere absorption of that body of knowledge embraced by the term "business education"; you should now be filled with a desire to learn which will motivate you throughout your lives.

As you are by this time aware, an important part of your education at the Institute has been received, not from books or classes but from interaction with your fellow students. Through your experiences with each other you should have long become convinced that the process of learning to live with your fellows with a minimum of friction and a maximum of purposefulness is likewise a continuing one. It has begun to have mature meaning while you have been with us and it should, in fact it must, continue throughout life.

A successful business executive must first be a realist, and he must include a deep understanding of his fellow man in his concept of reality. The pitfalls on the road to success are many and varied, but in my experience they stem from two main causes: lack of capacity to face reality objectively, and lack of capacity to interact successfully with one's fellow man, by means of whom and in relation to whom success acquires its meaning.

When you came to us as Freshmen, the means for coping with these two basic barriers on the road to success, perhaps even the barriers themselves, were not clear enough to many of you to be firmly grasped. I know that I speak for both the faculty and administration when I say that we measure our success as educators by the extent to which we have enabled you to grasp the meaning of reality. To know you as I have come to know you during the past three years is to be certain that we have not failed.

On behalf of the Trustees, Faculty and Administration, I wish all of you good luck and success.

Sincerely,
Gordon H. Frim
Gordon H. Frim
President

ALUMNI

BABSON INSTITUTE ALUMNI ASSOCIATION


BABSON PARK 57, MASSACHUSETTS

Class of 1960
Babson Institute
Babson Park 57, Massachusetts

To the members of the class of '60:

It is my pleasure to welcome you, the graduates of the class of 1960, to the Alumni Association of Babson Institute.

We hope that you all be active members of our organization. Throughout the country you will find alumni clubs anxious to welcome you, where you will meet old friends and make new ones. You will receive a directory listing all alumni according to geographical areas so you can make associations wherever you go.

The Institute has equipped you well to make your start in the business world. Your alumni association will do all in its power to aid you in any problems you may have.

We hope that you will call upon us to serve you and that you will also contribute your time and services to make your alumni association larger and stronger.

Sincerely,


A handwritten signature in cursive script that reads "Philip B. Heald".

Philip B. Heald '51, President
Babson Institute Alumni Association


No bubble is so iridescent or floats longer than that blown by the successful teacher.—Sir William Osler

FACULTY AND ADMINISTRATION


THE CORPORATION

W. Elliott Pratt, Jr., Chairman
Boston

Roger W. Babson
Wellesley Hills

Paul T. Babson
Wellesley

Preston F. Bryant
Wellesley Hills

James R. W. Davidson
Wellesley Hills

Daniel Gerber
Fremont, Michigan

George R. Harrison
Cambridge

Herbert A. Hills, Jr.
Wellesley

Ralph May
Cambridge

F. Gardiner Perry
Needham

Roger B. Webber
Boston

Winslow L. Webber
Newton


THE BOARD OF TRUSTEES

Daniel B. Coleman, Chairman
Wellesley

H. Clyde Baldwin
Waban

Philip B. Heald
Worcester

Carl C. Mullen
Newton Center

Richard M. Nichols
Wellesley

Myron E. Pierce
Wellesley Hills

Laurence W. Simonds
Boston

Gordon M. Trim
Wellesley Hills

OFFICERS

Gordon M. Trim
President

Henry A. Kriebel
Dean of Faculty

Wilson F. Payne
Dean of Graduate School

Everett W. Stephens
Dean of Students

F. Theodore Putney
Treasurer, Vice-President

James G. Hawk
Business Manager

Paul C. Staake, Jr.
Registrar

Nicholas A. Rasetzki
Director of Admissions


INSTITUTE OFFICERS


Gordon M. Trim
President


F. Theodore Putney
Vice-President and Treasurer


James G. Hawk
Business Manager


Nicholas A. Rasetzki
Director of Admissions


Paul C. Staake, Jr.
Registrar


Everett W. Stephens
Dean of Students


Henry A. Kreibel
Dean of Faculty
Accounting


Wilson F. Payne
Dean of Graduate School
Investments


Edmund M. Murray, Jr.
Assistant Director of Admissions


Gerald Powers
Director of Publicity


Thomas E. Smith
Director of Athletics


Phillip V. Burt
Food Service Manager


Elizabeth C. Kebbe
Assistant Director of Placement


Grace P. Bowser
Librarian


Doris M. Tracy
Assistant to Business Manager


Nancy Currie
Editor of Alumni Bulletin

FACULTY


Joseph Alexander
Economics
B.S., University of Oklahoma
M.A., Columbia University
Ph.D., New York University


Peter McEwan Black
Accounting
A.B., Princeton University
M.B.A., Columbia University


Max Bluestone
Literature
B.N.S., College of the Holy Cross
A.M., Ph.D., Harvard University


Earl K. Bowen
Statistics
B.S., University of Massachusetts
A.M., Boston University


Harold B. Buse
Law
B.S., New York University
M.E., LL.B., Northeastern University


Bertland R. Canfield
Distribution
University of Kansas


Walter H. Carpenter, Jr.
Industrial Relations
A.B., Colgate University
M.B.A., Harvard Business School


Robert A. Dallas
Insurance
A.B., Boston University


W. Ward Fearnside
Government and History
B.S., Bowdoin College
LL.B., Harvard University
Ph.D., University of California


Howard N. Feist, Jr.
Distribution
A.B., Princeton University
S.B., S.M., M.I.T.
D.C.S., Harvard Business School


Louis Foley
English
A.B., M.A., Ohio State University


Frank C. Genovese
Economics
B.A., M.A., University of Toronto
Ph.D., University of Wisconsin


Francis X. Gibbons
Distribution
A.B., Boston College


John S. Gibson
Government and History
B.A., Oberlin College
M.A., Western Reserve University
Ph.D., Columbia University


Edward Handler
Government
A.B., M.A., Harvard University


Frederick A. Harris
Director of Glee Club


Frederick W. Harrison
Finance
B.A., University of Maine
Ph.D., New York University


Rudolph A. Johnson
Management and Production
B.B.A., Northeastern University
M.B.A., Babson Institute


Gabriel T. Kerekes
Economics
B.S., M.S., Columbia University


George Koller
Management and Promotion
B.S., M.I.T.
Babson Institute
Wharton School


John E. Marshall
Management and Production
B.S., Northeastern University


Edward J. McGee
Distribution
B.S., Northeastern University
M.B.A., Babson Institute


John P. McMahon
Accounting
B.A., City College of New York
C.P.A., Massachusetts


C. Robert Montgomery
Management and Production
B.A., Boston University


Wallace P. Mors
 Finance
 Ph.B., M.A., Ph.D., University of
 Chicago
 C.P.A., Illinois


Clinton A. Petersen
 Accounting
 B.S., University of Rhode Island
 M.B.A., Babson Institute


Marshall R. Pihl
 Real Estate
 A.B., Harvard College
 LL.B., Boston University


Venton H. Scott
 Speech
 B.A., M.A., Western Reserve
 University


Robert G. Wertheimer
 Economics
 A.B., Rainer Real-Gymnasium
 M.B.A., Old Academy, Vienna
 Ph.D., Vienna University
 A.M., Ph.D., Harvard University


Raymond H. Wheeler
 Psychology and Philosophy
 A.B., A.M., Ph.D., Clark University

IN MEMORIAM


Lawrence J. Meyns
1895-1960


Dr. J. Burford Parry
1882-1960

The great end of life is not knowledge
but action—Huxley

**THE
CLASS OF
1960**


SENIOR CLASS OFFICERS


SENIOR CLASS OFFICERS, Left to Right, Peter Wilson, Treasurer; John Yanak, Vice-President; Frank Campinell, President; George Dunnington, Secretary.

CLASS HISTORY

The Class of 1960 will be remembered as the last class that did not have to participate in a formal freshman hazing period. In fact, Freshman Week in September of 1957 will always be remembered as a very enjoyable period, especially the mixer with Lasell and Pine Manor Junior Colleges. During February of 1958 we held our first class elections, and Pete Shellenberger was elected President of the class. During our first year we had two class parties, the first in April at the Sidney Hills Country Club and an all-day beach party on the Cape early in June.

The number in the class was a little less when we returned to school in the fall of 1959 to start our Junior year at Babson. At great majority of the class tried to show the new freshmen that we were upperclassmen during Freshman Week, and the Class of 1961 provided some excitement when they rebelled against us soon after school began. However, we were the winner of the first annual Freshmen-Junior rope pull, and the hazing period extended for another two weeks.

Tony Coote was elected President of the class during the Fall Term, and under his leadership, we had a successful and enjoyable year. Our big social function

of the year was a South Seas party at Eagles' Hall in Norwood in April.

The Class of 1960 will also be remembered as the last class that had to write the infamous Industrial Analysis. The situation was not helped any when the announcement was made in February of this year that the practice of I.A.'s was being dropped next year. However, most of us staggered into the library on the night of February 28, 1960, to hand them in after many hours of research and writing.

Frank Campinell was elected president of the Senior Class, and he and his committee helped plan the Senior Dinner Dance, which is an annual occasion in the Spring Term. This year's dance was held at the Ashland-Riverside Club, and most of the class and their dates enjoyed a fine steak or lobster dinner and an evening of dancing.

As the year ended, and graduation approached, we could look back at three great years at Babson. We have had three fantastic Winter Carnivals and two enjoyable Spring Weekend boat trips, and we have seen the spirit of school towards social and athletic events increase steadily. We hope to see this interest even greater when we return as alumni.

DAVID R. ALBRO
Wollaston, Mass.
Major: Economics
S.A.M.
Business Economics Club

MILTON C. ALLEN, JR.
Waban, Mass.
Major: Accounting
Vets Club
Parody Issue

ERNEST J. BENSLER, JR.
Tenafly, N. J.
Major: Distribution
Blue Key, Corresponding
Secretary
Delta Sigma Pi
Student Council,
Treasurer (1953)
Who's Who in American
Universities and
Colleges
Babson Beaver (1953)
House Director, Park
Manor North
Radio Club (1953)
Freshman Advisor
Intramural Athletics
Dean's List


DEAN S. BENSON
Walpole, Mass.
Major: Economics
Varsity Hockey
S.A.M.
Student Council, Athletic
Coordinator
Intramural Athletics


CHARLES E. BERRY, JR.
Lakeville, Conn.
Major: Economics
Vets Club
Intramural Athletics
Assistant Curator, Map
and Globe


ROBERT G. BLOUNT
Watertown, Mass.
Major: Accounting
Alpha Kappa Psi
S.A.M.
Student Council
Class Council
Intramural Athletics
Babson Globe News


FREDERICK W.
ANCONA
Weston, Mass.
Major: Distribution
Freshman Advisor
Vice-President, Freshman
Class
Class Council
Vets Club
Alpha Kappa Psi
Varsity Hockey

CORDES V.
ARMSTRONG
Montpelier, Vt.
Major: Accounting


LAWRENCE H. BOYLE, JR.
 Westfield, N. J.
Major: Finance
 Alpha Kappa Psi
 Theatre Guild
 Glee Club
 Student Council
 Class Council


RICHARD S. BRISTOL, JR.
 Fairfield, Conn.
Major: Management and Production
 Alpha Delta Sigma
 Freshman Advisor
 Varsity "B" Club
 Varsity Tennis
 Glee Club


FRANKLIN B. BRONANDER
 Essex Fells, N. J.
Major: Management and Production
 S.A.M., Executive Vice-President
 Alpha Kappa Psi,
 Recording Secretary
 Babson Globe News,
 Features Editor
 Babson Flying Club,
 Treasurer
 Skindiving Instructor


PETER BUCHANAN
 Scarsdale, N. Y.
Major: Economics
 Babson Globe News
 Varsity "B" Club
 Glee Club
 Theatre Guild
 Student Council Executive Committee
 Business Economics Club
 Student Guide

JONATHAN H. CADY
 Torrington, Conn.
Major: Management and Production
 Intramural Athletics

FRANK M. CAMPINELL, JR.
 Somerville, Mass.
Major: Accounting
 Alpha Kappa Psi
 Vets Club
 President of Senior Class


WILLIAM R. CAMPION
 Wellesley, Mass.
Major: Economics


JOSEPH B. CANDLER, JR.
 Grosse Point, Mich.
Major: Management and Production

JAMES D. CARR
 Houlton, Maine
Major: Finance
 Student Council,
 Treasurer (1958-59),
 President (1959-60)
 Blue Key
 International Relations
 Club
 Glee Club
 Freshman Advisor
 Dean's List
 Student Cabinet
 Who's Who in American
 Universities and
 Colleges

PHILLIP CAPLIN
 Dorchester, Mass.
Major: Economics

TERRENCE C. CLAPP
 Webster, N. Y.
*Major: Management and
 Production*
 Sports Car Club,
 President

RICHARD S. CLARK
 St. Johnsbury, Vt.
*Major: Management and
 Production*
 S.A.M.
 Business Economics Club


JOSEPH COHEN
 Portland, Maine
Major: Investments
 Flushing, N. Y.
Major: Investments

MYRON COHN
 Flushing, N. Y.
Major: Investments
 J.V. Basketball, Manager
 Business Economics Club
 Theatre Guild, Playbill
 Director

RICHARD C. COMO
 Ware, Mass.
Major: Investments
 Alpha Kappa Psi
 Newman Club
 Varsity Golf
 Babson Globe News
 Intramural Athletics

ELIOT CONVISER
 Brookline, Mass.
*Major: Management and
 Production*
 Varsity Badminton
 Intramural Athletics
 Sinai Club
 Theatre Guild
 Sailing Club
 Babson Globe News

AARON COOK
 Manchester, Conn.
Major: Economics
 Alpha Kappa Psi,
 President
 Blue Key
 Who's Who in American
 Universities and
 Colleges
 Student Council,
 Secretary (1958-59)
 Tri-Fraternity Council
 Student Guide, Chairman
 Student Cabinet
 Freshman Advisor

ANTONY E. COOTE
 Sydney, Australia
Major: Economics
 President of Junior Class
 S.A.M.
 Business Economics Club
 Intramural Athletics

ROBERT S. COWLES
 West Hartford, Conn.
Major: Investments
 Student Council
 Athletic Council
 Student Relations
 Committee, Chairman
 Alpha Kappa Psi

ROBERT P. CREMMONI
 Wellesley, Mass.
Major: Distribution
 Vets Club
 S.A.M.
 Business Economics Club
 Delta Sigma Pi,
 Chancellor
 Vice-President of Junior
 Class
 Student Council
 Class Council
 Intramural Athletics


JOHN C. CROASDAILE
 Canton, Ohio
Major: Distribution
 Vets Club
 Sailing Club
 Business Economics Club
 Glee Club
 Varsity "B" Club
 Varsity Tennis, Captain
 Intramural Athletics

NEAL H. CUTLER
 Brookline, Mass.
Major: Accounting
 Vets Club
 Varsity "B" Club
 Sailing Club

ROBERT E. DAGGETT
 North Attleboro, Mass.
Major: Accounting
 Dean's List

ERROL J. DeLOTT
 West Hartford, Conn.
Major: Investments
 Glee Club
 Babson Globe News
 Alpha Delta Sigma

JOSEPH R. DeSIMONE,
JR.
Lowell, Mass.
Major: Accounting
Class Council
Agent, Class of 1960
Vets Club

JOSEPH A.
DOUGHERTY, JR.
Falmouth, Mass.
Major: Economics
Vets Club
Newman Club
Dean's List

GEORGE B.
DUNNINGTON, JR.
Brockton, Mass.
Major: Finance
Blue Key, President
Delta Sigma Pi, First
Vice-President
Secretary of Senior Class
S.A.M.
Student Cabinet, Presi-
dent
Who's Who in American
Universities and
Colleges
Dean's List


PIERRE F. DURAND
Ware, Mass.
Major: Distribution
S.A.M.
Newman Club

MICHAEL T.
FARNSWORTH
Franklin, N.H.
Major: Distribution
S.A.M.
Sports Car Club

DONALD J. DRISCOLL
Holliston, Mass.
*Major: Management and
Production*
Dean's List

ROBERT A. DUGGAN
Newton, Mass.
Major: Accounting

RICHARD H. FAY
Portland, Maine
Major: Economics
Dean's List
S.A.M., Parliamentarian
Delta Sigma Pi, Assistant
Treasurer
Glee Club
Intramural Athletics


WILLIAM A. FIGLER
Brookline, Mass.
Major: Accounting

J. PAUL GALLIKER
Johnstown, Pa.
Major: Distribution
Delta Sigma Pi


JAMES H. FINLAY
Caracas, Venezuela
*Major: Management and
Production*
S.A.M.
Glee Club
Varsity Soccer
Freshman Advisor
Intramural Athletics


BRUCE M. GARVIN
Wellesley, Mass.
Major: Finance


ROBERT J. GILMORE
Attleboro, Mass.
Major: Economics


**STEPHEN R.
FLASHMAN**
Brookline, Mass.
Major: Distribution


**E. HAFFNER
FOURNIER**
Lawrence, Mass.
Major: Accounting

THOMAS P. GLYNN,
JR.

New Haven, Conn.
Major: Investments
Glee Club
S.A.M.
Newman Club
Athletic Council
Intramural Athletics

STEPHEN L. GOLDBERG


Fairfield, Conn.
Major: Distribution
Sinai Club
International Relations
Club
Intramural Athletics

DONALD R. GORDON

Almirante, Panama
Major: Finance
Delta Sigma Pi
International Relations
Club, Treasurer
Babson Globe News, Fea-
tures Editor
Business Economics
Freshman Advisor
Class Council
President of Coleman Hall

JOHN F. GRANT

Boston, Mass.
Major: Distribution
Varsity Hockey
Varsity "B" Club


HAROLD H. HAHN, JR.

Hamden, Conn.
Major: Distribution
Dean's List
Alpha Kappa Psi
S.A.M.
Babson Globe News
Vets Club
Varsity "B" Club
Varsity Soccer
Varsity Basketball
Tri-Fraternity Athletic
Council (1957)
Intramural Athletics

JEROME M. HAHN

Fall River, Mass.
Major: Investments
Varsity "B" Club
Varsity Tennis
Intramural Athletics

CHARLES C. HALL

Lyme, Conn.
Major: Distribution

EDWARD L. HALL


Houlton, Maine
Major: Investments
Vets Club
Sailing Club
Sports Car Club
Student Council
Class Council
Babson Globe News
Secretary of Freshman
Class
Inside Advertising Repre-
sentative (1960)
Theatre Guild
Parody Issue

ADOLPH F. HANSER
 St. Louis, Mo.
*Major: Management and
 Production*
 Varsity Soccer, Captain
 Varsity "B" Club
 Alpha Kappa Psi
 S.A.M.
 Vets Club
 Business Economics Club

D. PARKER HATCH
 Marblehead, Mass.

GORDON T. HEALD
 Worcester, Mass.
Major: Investments
 Sports Car Club
 Glee Club
 Sailing Club

PHILLIP R. HEMPHILL
 Caribou, Maine
Major: Accounting
 Intramural Athletics


WILLARD E. HERN
 Lakewood, N.Y.
Major: Accounting
 Delta Sigma Pi
 Babsonian
 Newman Club
 Glee Club
 President of Park Manor
 South
 Intramural Athletics

ROBERT S. HOFFMAN,
 III
 Wellesley Hills, Mass.
Major: Investments

ROBERT H. HOLMES
 Needham, Mass.
Major: Economics
 Intramural Athletics

DAVID M. HORNE
 West Barrington, R.I.
*Major: Management and
 Production*
 Dean's List
 S.A.M.
 Intramural Athletics

JERRY L. HRIDEL
Cleveland, Ohio
Major: Distribution
Sports Car Club
Glee Club
Student Council
Theatre Guild

DAVID M. HUNT
Short Hills, N.J.
Major: Investments
Student Council, Vice-
President
Delta Sigma Pi
Sailing Club

STANLEY E. ISSOKSON
Falmouth, Mass.
Major: Distribution
Alpha Delta Sigma
Sinai Club, President
S.A.M.
Business Economics Club
Glee Club
Freshman Advisor


ROBERT C. JENCKES
Madison, Conn.
*Major: Management and
Production*
Vets Club


JAMES W. HUNT
Worcester, Mass.
*Major: Management and
Production*
Sailing Club, Commodore
Dean's List

JOHN S. HUNTER
Port Washington, N.Y.
Major: Finance
S.A.M.
Sailing Club
Glee Club

BILLY T. JENKINS
Osterville, Mass.
Major: Investments
Delta Sigma Pi
Varsity Hockey, Manager
Babson Globe News
Winter Carnival Social
Chairman


GEORGE E. JOHNSON
Westwood, Mass.
Major: Economics
Varsity Golf, Captain
International Relations
Club


ROBERT A. JOHNSON
 New Bedford, Mass.
Major: Investments
 Intramural Athletics


RICHARD S. KATES
 Brookline, Mass.
Major: Investments
 Alpha Delta Sigma, Vice-
 President
 Babson Globe News
 Varsity Badminton
 Freshman Advisor
 Glee Club


JAMES L. KEITH
 Worcester, Mass.
Major: Economics
 Delta Sigma Pi
 Class Council
 Business Economics Club


EUGENE P. KOYLION
 Quincy, Mass.
Major: Investments

HARVEY R. LEIFER
 Brighton, Mass.
Major: Accounting


ARTHUR J. LEVENSON
 Newton, Mass.
Major: Investments


FREDERICK T. LEWIS
 Wellesley Hills, Mass.
Major: Investments
 Student Council
 Glee Club
 Vets Club


HOWARD M. LINSTAD
 West Roxbury, Mass.
Major: Economics
 Varsity Swimming, Coach
 Social Chairman of Jun-
 ior Class

RALPH H. LOCKARD
Weymouth, Mass.
Major: Investments
Varsity Hockey
Sailing Club
Intramural Athletics

ALAN R. MACDONALD
Quincy, Mass.
Major: Accounting
Junior Marshal (1959)
Dean's List

EDWARD MARCUS
Brookline, Mass.
Major: Investments


GEORGE L. McINTOSH
Norfolk, Mass.
Major: Accounting

ROBERT C. McKEE, JR.
Worcester, Mass.
Major: Investments
Honor System Committee
Business Economics Club

ROBERT A. MISKUNAS
Gardner, Mass.
Major: Investments
House Director of Annex
Athletic Council
Class Council
S.A.M.
Business Economics Club
Glee Club
Intramural Athletics
Mavorality Candidate

JOHN P. MONACO
Saugus, Mass.
Major: Investments
Vets Club


WILLIAM N. MONSEN
Concord, Mass.
*Major: Management and
Production*


DAVID B. MURPHY
Newport, R.I.
Major: Investments
Newman Club
Varsity Basketball
Varsity "B" Club
S.A.M.
Business Economics Club
Sailing Club
Intramural Athletics


GERALD F.
NIGHTINGALE
South Duxbury, Mass.
Major: Finance
Delta Sigma Pi, Secretary
Glee Club
Student Council


ROBERT J. O'NEILL
Natick, Mass.
Major: Investments


KENNETH A. PALMER
Fall River, Mass.
*Major: Management and
Production*
Alpha Delta Sigma
Varsity Basketball
Varsity Tennis
Varsity "B" Club
Intramural Athletics


WILLIAM PAPPAS
Arlington, Mass.
Major: Investments
Photography Club
Business Economics Club


WILLIAM H. PEARSON
Princeton, N.J.
Major: Economics
Alpha Kappa Psi
Varsity Basketball
Varsity "B" Club
Glee Club
Athletic Council


JAMES K. PERCY
Wellesley Hills, Mass.
Major: Distribution
Delta Sigma Pi, Historian

JOHN E. PHALEN
 Framingham, Mass.
*Major: Management and
 Production*
 Vets Club

FRANK J.
 PICCINOTTI
 Milford, Mass.
Major: Accounting
 Newman Club
 S.A.M.
 Intramural Athletics

ROBERT H. POTTLE
 Wakefield, Mass.
Major: Finance


DAVID W.
 PRIGMORE
 West Springfield, Mass.
Major: Economics
 S.A.M., President
 Blue Key
 Business Economics Club
 Student Cabinet
 Freshman Advisor,
 Chairman
 Who's Who in American
 Universities and
 Colleges
 Dean's List


ALFONSO R.
 PUY-ARENA
 Caracas, Venezuela
Major: Finance
 International Relations
 Club


ROBERT F. QUINN
 Lawrence, Mass.
Major: Investments


WINSLOW C. PIERCE
 Wellesley, Mass.
*Major: Management and
 Production*

STEVEN M. POLEVOY
 Flushing, N. Y.
Major: Investments


JOHN O. QUINTON
 Popponeset Beach, Mass.
Major: Accounting
 Newman Club, President
 Intramural Athletics
 Student Cabinet


HARVEY S. RAIDER
 Natick, Mass.
Major: Economics
 Alpha Delta Sigma
 Intramural Athletics
 Babsonian


STEPHEN D. RAMSEY
 Concord, Mass.
*Major: Management and
 Production*
 Vets Club
 Student Council, Social
 Chairman


**EDWARD S.
 RAPPAPORT**
 New York, N. Y.
Major: Economics
 Delta Sigma Pi
 Babson Globe News,
 Advertising Manager
 Mayoralty Candidate

ROBERT B. REYMANN
 Mineola, N. Y.
Major: Economics
 Vets Club
 Business Economics Club

JERRY RICE
 Fair Haven, N. J.
Major: Distribution
 S.A.M.
 Theatre Guild


RENE S. RICHARD
 Forest Hills, N. Y.
Major: Distribution
 Alpha Kappa Psi
 Business Economics Club
 Sinai Club
 Intramural Athletics

**EDWARD E.
 RICHARDSON, JR.**
 West Boylston, Mass.
*Major: Management and
 Production*
 Business Economics Club
 Glee Club
 Sports Car Club
 Theatre Guild

ROBERT L. ROCK
Brookline, Mass.
Major: Investments
Vets Club
Parody Issue

ARNOLD P. ROFFMAN
Newton Centre, Mass.
*Major: Management and
Production*
Business Economics Club

PHILIP R. ROLPH
Wellesley, Mass.
Major: Accounting
Delta Sigma Pi

MARTIN D. ROSS
Merrick, N. Y.
Major: Distribution


SIMON C.
ROTHHOUSE
Brooklyn, N. Y.
Major: Economics

ROBERT S. RUBIN
Mamaroneck, N. Y.
Major: Investments
Business Economics Club
Sailing Club
Photography Club
International Relations
Club
Sinai Club

VINCENT J. SALVI
Plymouth, Mass.
Major: Accounting
Dean's List
S.A.M.
Newman Club, Treasurer
Treasurer of Bryant Hall
Intramural Athletics


JOSEPH T. SCARLATA
Roslindale, Mass.
Major: Economics
Delta Sigma Pi, Treasurer

JAMES M.
SCHWARZHAUPT
Norfolk, Conn.
Major: Investments
Alpha Kappa Psi
S.A.M.
Newman Club
Class Council
Business Economics Club
Glee Club

DAVID C. SEIDMAN
Cleveland, Ohio
Major: Economics
Business Economics Club
Sports Car Club
Glee Club
Theatre Guild

HOMER M.
SHELLENBERGER, JR.
Dover, Mass.
Major: Distribution
Vets Club, President
President of Freshman
Class
Student Council

CHRISTOPHER R.
SHEPPARD
Grand Rapids, Mich.
Major: Investments
Babson Globe News
Intramural Athletics
Parody Issue


DAVID R. SILVER
Worcester, Mass.
Major: Economics

JACK W. SIMPKIN
Boston, Mass.
Major: Economics
Vets Club
Dean's List

LOWNDES A. SMITH
Middletown, Conn.
Major: Investments
Business-Economics Club
Dean's List
Wall Street Journal
Award
Student Council

RONALD B. SMITH, JR.
Rumford, R. I.
Major: Economics
Delta Sigma Pi
Blue Key
Who's Who in American
Universities and
Colleges
Babsonian,
Editor-in-Chief
Varsity "B" Club,
President
Student Council Executive
Committee
Student Cabinet
Babson Globe News
Intramural Athletics

RICHARD J. SNYDER
 Newton, Mass.
Major: Accounting
 Alpha Delta Sigma,
 President
 S.A.M.
 Babsonian
 Babson Globe News
 Student Cabinet
 Tri-Fraternity Council
 Freshman Advisor
 Who's Who in American
 Universities and
 Colleges
 Dean's List

JOHN W. SPARGO
 Freeport, N. Y.
Major: Investments
 Aviation Club, President
 Alpha Kappa Psi,
 Secretary
 Sports Car Club
 Student Cabinet
 International Relations
 Club
 Business Economics Club

JOSEPH W. SWEENEY
 Bedford, Mass.
Major: Distribution
 Varsity Basketball


ROLAND H. SWETT
 Westwood, Mass.
Major: Accounting


SAMUEL T. TELERICO
 Riverside, Conn.
Major: Economics
 Delta Sigma Pi, President
 Blue Key, Alumni
 Secretary
 Newman Club,
 Vice-President
 Athletic Council, Director
 Freshman Advisor
 Varsity Hockey
 Varsity "B" Club
 Tri-Fraternity Council
 Student Council
 Proctor of Publishers
 Student Cabinet
 Alumni-Student Relations
 Committee
 Who's Who in American
 Universities and
 Colleges
 Intramural Athletics


STUART W. SPEED
 Wellesley Hills, Mass.
Major: Investments
 Delta Sigma Pi, Social
 Chairman
 Business Economics Club,
 Treasurer
 Student Guide
 Freshman Advisor
 Varsity Swimming,
 Captain

FERNANDO SUPICY
 Santos, Sao Paulo, Brazil
*Major: Management and
 Production*
 S.A.M.
 International Relations
 Club
 Dean's List

WARREN E.
 TOURTELLOTT, JR.
 Baldwinville, Mass.
Major: Investments
 Blue Key
 Who's Who in American
 Universities and
 Colleges
 Student Council Executive
 Committee
 Student Cabinet
 Babson Globe News,
 Editor-in-Chief
 Theatre Guild
 Freshman Advisor
 Babsonian
 Dean's List
 Glee Club
 Class Council
 Intramural Athletics


MARK A. TURNER
Mystic, Conn.
Major: Economics
Sailing Club, Treasurer
Business Economics Club
Junior Committee
Dean's List


**YOD JIN
UAHWATANASAKUL**
Bangkok, Thailand
Major: Finance
Varsity Badminton
S.A.M.
Sailing Club
Photography Club


ATILLA URAS
Istanbul, Turkey
Major: Economics


**RALPH D. VANDER
MAY**
Little Falls, N. J.
Major: Investments
S.A.M.
Dean's List
Varsity Swimming
Sailing Club

JUAN F. VILLAMIL
Bogota, Colombia
Major: Accounting
Alpha Delta Sigma,
Vice-President
S.A.M., Vice-President
Business Economics Club
International Relations
Club
Intramural Athletics
Vice-President of Bryant
Hall
Dean's List
Student Council

**EDWARD J.
WARDWELL**
Shaker Heights, Ohio
Major: Investments
Theatre Guild
Babsonian
Sports Car Club,
President
Glee Club
Business Economics Club
Student Cabinet


MARTIN S. WEINER
Brookline, Mass.
Major: Investments
Theatre Guild, Business
Manager
Parody Issue, Business
Manager
Spring Carnival
Committee

PETER A. WILSON
Maynard, Mass.
Major: Accounting
Treasurer of Senior Class
Alpha Kappa Psi,
Vice-President
S.A.M., Treasurer
Blue Key, Secretary-
Treasurer
Varsity "B" Club,
Secretary
Varsity Basketball,
Captain
Who's Who in American
Universities and
Colleges
Freshman Advisor
Student Council
Intramural Athletics
Graduation Usher (1959)
Roger W. Babson Award
Dean's List

WILLIAM M. G.
WILSON
Providence, R. I.
*Major: Management and
Production*
Delta Sigma Pi
S.A.M.
Sailing Club
Sports Car Club
Theatre Guild
Business Economics Club

FRANK WINCH II
Buffalo, N. Y.
Major: Investments
International Relations
Club, Secretary
Delta Sigma Pi
Theatre Guild, President
S.A.M.
Student Cabinet
Student Council Social
Committee
Babsonian
Glee Club
Intramural Athletics

ROBERT H. WOODS
Wellesley, Mass.
Major: Distribution


MICHAEL YAFFEE
Wellesley Hills, Mass.
Major: Finance
S.A.M.
Alpha Delta Sigma,
Treasurer

JOHN A. YANAK
Mattapoisett, Mass.
Major: Investments
Vice-President of Senior
Class
Parody Issue, Editor
Athletic Council
Vets Club
Intramural Athletics

GUSTAVO E. ZINGG,
III
Caracas, Venezuela
Major: Economics
International Relations
Club

SENIORS NOT PICTURED

GORDON R. BEGGS
Osterville, Mass.

DAVID W. PROLMAN
Lewiston, Maine

JOHN D. ELIOT
Keene, N. H.

DAMON A. RICHARDS
West Newton, Mass.

PETER F. FRANK
Akron, Ohio

ALAN B. ROBBINS
Brookline, Mass.

WILLIS G. LITTELL
Cochituate, Mass.

CARL I. TURIN
Brookline, Mass.


**G
R
A
D
U
A
T
E**

SCHOOL


ALBERT R. ANZUONI
 Revere, Mass.
Major: Finance


ROBERT J. BASSETT
 Greenfield, Mass.
Major: Finance


RICHARD P. BECK
 Malden, Mass.
*Major: Finance and
 Industrial Management*


ROBERT O.
 DESLONGCHAMPS
 Holyoke, Mass.
Major: Accounting

ROBERT L. ERICKSON
 Yakima, Wash.
Major: Finance
 Vets Club
 Proctor of Park Manor

JAMES M. FALVEY
 Belmont, Mass.
Major: Accounting


SCOTT A. FISHER
 Boston, Mass.
Major: Accounting


ROBERT G. FRASER
 Revere, Mass.
Major: Finance

JOHN E. GAHAN
Winchester, Mass.
Major: Finance

DONALD W. HANSON
Cambridge, Mass.
Major: Distribution

GEORGE V.
KAVANAUGH
Everett, Mass.
Major: Accounting

JUNICHI MURATA
Kyoto, Japan
*Major: Management and
Production*


ROBERT K.
NEUNHERZ
Gardner, Mass.
*Major: Production and
Management*

JOHN E. ODELL, JR.
Everett, Mass.
*Major: Management and
Production*

ROBERT H. ROBERTS
Dover, Mass.
*Major: Finance and
Investment*
Blue Key *

DAVID SIME, JR.
Garden City, N. Y.
Major: Finance
Varsity Badminton.
Coach


ROBERT J. SULLIVAN
New Bedford, Mass.
Major: Finance


LEWIS N. WAYNE
Boston, Mass.
Major: Distribution


BERNARD L.
ZULALIAN
Belmont, Mass.
*Major: Finance and
Investments*

GRADUATE STUDENTS NOT PICTURED

JOHN T. COPELAND
Needham, Mass.

WILLIAM J.
JOHNSTON
Newtonville, Mass.

JOHN J. LEAHY, JR.
Medford, Mass.

JAMES E. HAMBLET
Medfield, Mass.

RICHARD J. OLSEN
East Boston, Mass.

FIRST YEAR GRADUATE STUDENTS


Left to right; Cutler, Darling, Goldstein, Jorgensen, Durant, Rankin, Mansour


ARMY PROGRAM


The members of the Army Program in full dress at Honors Day

U.S. ARMY PROGRAM

Since 1954 Babson Institute has been selected by the United States Army as one of the nation's leading civilian educational institutions at which to train its future leaders in the fields of management and production. Under its present program ten Ordnance Corps officers are assigned each year for an accelerated eighteen-month advanced management course leading to a M.B.A. degree. This course includes in addition the regular Babson instruction at the Boston Ordnance District. This program was initiated and conducted under the able direction of the late Col. Lawrence J. Meyns, USA (Ret.), until his sudden death January 2, 1960. Mr. Walter H. Carpenter, Jr., who is chairman of Babson's Division of Management and Production, is now directing the Army program.

This progressive program is designed to prepare these officers for key assignments as procurement officers, comptrollers, and operating managers in the Ordnance Corps. The Ordnance Corps has prime responsibility for the U.S. Army's fighting hardware ranging from the pistol to the tank and guided missile. This requires such activities as research, production, procurement, development, maintenance, and storage of each weapon to its ultimate service by the combat troops. This is another example of Babson's many contributions to the vital defense of the country.


CAPT. RICHARD W.
BRUNSON


CAPT. ROBERT C.
EDWARDS


CAPT. ROBERT D.
FUNKE


MAJ. JOHN W.
GILLESPIE, JR.


MAJ. LUTHER L.
HALBROOK


CAPT. JOHNSON
HUBELL


CAPT. JOSEPH A.
NASBY, JR.


CAPT. MAX F. PACHL,
JR.


MAJ. BURTON F.
PARKER


CAPTAIN LENARD M.
WINTER


Remember there is another voting meeting soon


President Trim with some of boys from south of the border


I guess I can't get out of it


Bob Demko at the controls


UNDERCLASSMEN

The Junior Class made its presence known early because of the Junior Committee that was set up to keep the freshmen in line. Some of the members were a little too demanding to the new students; therefore, a revolution by the freshmen was expected, and it took place during the second week of school. However, the work of the Junior Committee did a great deal towards making the new class a spirited one.

The big social event of the year for the Juniors was held at Eagles' Hall in Norwood during February when a jazz concert was presented on a Saturday afternoon. Most of the class and their dates enjoyed the sounds of Ken Hamilton and his Jazz Band.

The Junior Class, however, had their greatest celebration of the year on one Thursday afternoon in February when the *Babson Globe News* announced that the Industrial Analysis was being dropped after this year. Something that had been facing them since they came to school a year ago September was now removed.


CLASS OF 1961

Left to right; Harvey Feldman, Treasurer; Jerry Flum, Vice President; Stan Whitcomb, President; Peter Fenton, Secretary


SECTION J-1

First Row, left to right: Allen, Bernstein, L.; Aguilar, Arias, Boleyn, Chipman
Second Row, left to right: Brockman, Cisneros, Bolster, Caswell, Barker


SECTION J-2

First Row, left to right: Eliason, Fain, Glasser, Flum, Duran, Fiore, Elghanayan
Second Row, left to right: Dooley, Cohen, Feldman, Crafts, Fenton, Georgeou,
Castello
Third Row, left to right: Dunkel, Conlon, Comegys, Corcoran, Cramer, Galitsky


SECTION J-3

First Row, left to right: Hill, C.; Klauer, Jackson, Kaufman, Lande, Lavimodiene
Second Row, left to right: Kelley, Isenberg, Kreib, Hopkins, Jones, Lampman, Heller,
Hedden, Harris


SECTION J-4

Front Row, left to right: Lavoie, Marshall, MacLaucklin, Mandell, Malley, Levine
Second Row, left to right: Luxton, Patterson, Milgram, Manning, Marks
Third Row, left to right: Meahan, Omundsen, Lee, Miller


SECTION J-5

First Row, left to right: Rice, Ross, Silver, Shanik, Petery, Perrett

Second Row, left to right: Ramos, Rodriguez, Shaw, Ravitz, Robinson, Patenaude, Rand

Third Row, left to right: Schiavi, Roberts, Pedersen, Poulin, Rubin, Riddell


SECTION J-6

Front Row, left to right: Spurr, Smith, R. C.; Walter, Whitcomb, Woodbridge, Speroni

Second Row, left to right: Van Eybergan, Umanoff, Turner, Van Duyne, Waddy, Tiberii

Third Row, left to right: Webber, Stetson, Stanley, Wilson, Woodworth, Walsh


Left to right; Bill Denler, Secretary; Hank Dionne, President; Peter Drugan, Vice President; Jay Fisher, Treasurer

CLASS OF 1962


The largest freshman class in the history of the school arrived during the last week of September. From the very start this class showed to the school that it was highly spirited, as evidenced by the revolt against the Junior Committee and the rest of the upperclassmen during Freshmen Week. The class started the year off by contributing several members to the soccer team. In the winter the majority of the fine basketball team came from the Freshman Class. Also the class contributed to the swimming, tennis, and golf teams, and it has been stated that the Class of 1962 is probably the best athletic class to enter Babson.

The class had no particular social events for themselves, but most of the class went to the three weekends and the other social events on campus. If this class is as spirited as it was the past year, it is going to make its mark here at Babson.

SECTION F-1

First Row, left to right; Boyce, Bigglestone, Adams, Clark, Ciriello, Barren, Carlson, Carr, Berg

Second Row, left to right; Blank, Bodemer, Collins, Bisbee, Bebchick, Cohen, Cornell, Bradley, Corey, Byers, Cross, Caseliro, Curley

Third Row, left to right; Bell, H. Clark, Cotton, R. Carr, Abrahamson, Crockett, Barclay, Dalzell, Chernis


SECTION F-2

First Row, left to right; Flores, Fernandez, DeRosier, Fehr, Daume, Ferris, Devlin, Frohman

Second Row, left to right; Dionne, Ferandez, Davis, Fox, Fishman, Driscoll, Fisher, Duncan, Delano

Third Row, left to right; Fast, DeSano, C. Fox, Denler, Damon, Fischer, Gartner, Drugan


SECTION F-3

First Row, left to right; Hinds, Joyce, Givan, Gutierrez, Hendrickson, Kendrick, Hoagland

Second Row, left to right; Geller, Gillette, Gottlieb, Goldstein, Katz, Jasen, Howard

Third Row, left to right; Klotsche, Illston, Hunnewell, Hatfield, Ginsburg, Hockmeyer


SECTION F-4

First Row, left to right; K. Miller, Kogut, LoBello, Koff, Lustig, Liebes, McCoy

Second Row, left to right; Marshall, Murphy, Lerner, Mansur, Larson, Kouffman, D. Lerner, Lumley

Third Row, left to right; Murdoch, Lunnie, Monegan, Mitchell, McFate, Myers, MacLeod, Moran


SECTION F-5

First Row, left to right; P. Rand, Rosof, M. Rosen, Schering, Rincon, Rottenberg, Navarro

Second Row, left to right; Pollard, Parker, Osborne, Pludo, Patenlaude, Sassa, Rabb, A. Rosen, Pekrul

Third Row, left to right; Pardee, Rowe, Paterson, Paine, Sandquist, Roberts, R. Rosen, Putnam


SECTION F-6

First row, left to right; Seymour, Shain, Welling, Wels, Vander Poel, Wong

Second Row, left to right; Snyder, Wolf, Tainter, Webster, Titcomb, Thornton

Third Row, left to right; Smith, Wenrich, West, H. Smith, T. Smith, Slosberg


FRATERNITIES


AND


ORGANIZATIONS


Left to right; Sam Telerico, Alumni Secretary; Peter Wilson, Secretary-Treasurer; George Dunnington, President; Joe Bensler, Corresponding Secretary

Blue Key, the honor society on the Babson Campus, strives to serve the school in as many ways as it can. One of their principal functions is to conduct all class and Student Council elections that take place during the year. Also, one of the Blue Key members gives the address representing the Babson students at Honors Day in the Spring. This year Jim Carr gave this address. Blue Key also serves the school by providing the ushers for both Founder's Day and Honors Day.

This year Blue Key staged a raffle of a Babson chair at the Fall Weekend dance. The raffle was supposed to be part of the Charity Bazaar, but rain put the affair off, so the money earned in the raffle was sent to a local charity. Blue Key also started a series of "Fireside Chats" amongst Blue Key and the faculty. The purpose of these meetings was to attempt to bring the faculty and students closer together concerning mutual problems. It is hoped that this program will be expanded next year.


Richard P. Beck
 E. Joseph Bender, Jr.
 E. Michael Brown
 James D. Carr


John C. F. Clarke
 Aaron Cook
 George B. Dunnington, Jr.
 Harvey H. Feldman


Peter G. Fenton
 Erlon R. Grant
 David W. Prigmore
 Robert H. Roberts


Ronald B. Smith, Jr.
 Samuel T. Telerico
 Warren E. Tourtellot, Jr.
 Peter A. Wilson


BLUE KEY

BLUE KEY

ALPHA DELTA SIGMA


Left to right; Juan Villamil, First Vice-President; Harvey Feldman, Recording Secretary; Richard Snyder, President; Michael Yaffee, Treasurer; Errol DeLott, Corresponding Secretary
Missing: Richard Kates, Vice-President


The ADS float


The annual Christmas party sponsored by the fraternity


A lucky winner at the Snowball Dance


Richard Bristol, Stephen Burstein, William Chipman, Arthur Cohen, Errol DeLott, Harvey Feldman, Barry Fishman, Howard Galitsky, Peter I. Isenberg, Stanley Issokson, Richard S. Kates, Ralph Levine, Joseph LoBello, John Paine, Kenneth Palmer, Harvey Raider, Geoffrey Rice, Stephen Salkeld, Richard Snyder, Juan Villamil, Michael Yaffee.

Missing from picture: William Ellis, Ross Hatfield, Fred Klauer, John Mendles, Norman Phillips, Chester Pike, Hal Roey.

Alpha Delta Sigma presented quite a varied program again this year. The big function of the Fall Term was the Annual Christmas Party for the children of a near-by orphan's home. The party consists of games, refreshments, carol singing, and a visit from Santa Claus. At each party it can't be seen who has more fun, the brothers or the children; the same was true this year. This Christmas Party is another of events conducted by the fraternity to strengthen the relations between the school and the community. The fraternity this year continued the support of an adopted orphan in Korea.

The big social event of the year was the Snowball Dance held the first Saturday of the Winter Term in Boston. This dance was an all-school dance, and the

turnout was excellent. The music was provided by Ken Hamilton, a band that played at a great many of the school functions throughout the year.

The athletic teams of the fraternity made a much better showing than the year before. In football they upset Alpha Kappa Psi, and they defeated Delta Sigma Pi in basketball to keep in the championship race right to the end. A defeat in the last inning by AKPsi finally put them out of the race, but the opponents knew that they were in a ballgame right to the end.

Other events of the fraternity included several speakers, field trips, an advertising contest, and the annual building of the float. The Brotherhood also sponsored Brother Bill Ellis in the Mayoralty Campaign, and he and his workers put on an enjoyable show.

ALPHA KAPPA PSI


Executive Council, Left to right; Thomas Walsh, Master of Rituals; John Spargo, Corresponding Secretary; Peter Wilson, Vice-President, Aaron Cook, President; Burt Bronander, Recording Secretary; Peter Fenton, Treasurer


Peter Fenton presents certificate to Honorary Brother Albert P. Squier


The AKPsi float


Before the scholastic year was under way, the Gamma Nu Chapter of Alpha Kappa Psi was off to a running start on one of the best years in the Chapter's history. On September 6, 1959, the thirty-second National Convention of Alpha Kappa Psi was held in Seattle, Washington, at the University of Washington. Brothers Aaron Cook and Peter Fenton attended and accepted, on behalf of the Gamma Nu Chapter, the first place award in the National and Regional Efficiency Contest. The award was Gamma Nu's second National Award and its third Regional Award.


Once again the Phoenician Ball was one of the outstanding events of the fall social season. Business-wise the Fall Term yielded two very enriching experiences: the first, a trip to the New York Stock Exchange; and the second, an enlightening talk on Capital Punishment by Dr. Donald B. Currier, retired Surgeon General of

the Commonwealth of Massachusetts. The Fall term ended with the initiation of four new brothers.

The Winter Term at Babson was by far the busiest of the three semesters for Gamma Nu. Not only was the rushing program started at the offset of the term, but the brothers also held a very enjoyable Winter Wonderland dance at the Blue Hills Country Club. Highlighting Alpha Kappa Psi's winter business schedule was a very interesting talk by Mr. Con Howard, Vice-Counsel of the Irish Assembly to the United States. Mr. Howard spoke on the political, social, and economic problems of Ireland. The winter term was closed out with the initiation of twenty-seven new brothers. Of this twenty-seven, one was a new faculty brother, Mr. John Patrick McMahon, C.P.A. and instructor of Accounting at the Institute.

Aside from several very fine social functions, the outstanding event of the Spring Term was the initiation of Gamma Nu's first honorary brother, Mr. Albert P. Squier, Director of the New York School of Finance. The Institute has the distinction of being known as "the place where Wall Street goes to school." Dean Squier is a well known and highly respected personality in the financial world. At an open meeting on the evening of his initiation, Mr. Squier gave the brothers and all those present a very interesting and informative talk on the mechanics of Wall Street. The brothers of Alpha Kappa Psi are very proud and happy that we are now the holder of the Tri-Fraternity athletic award, thanks to double victories in basketball and baseball.

The entire brotherhood of Gamma Nu also takes this opportunity to thank the members of its executive council for the fine leadership it displayed in making possible all the activities and events mentioned.


Ronald P. Abate, Charles Adams, William B. Allan, Frederick W. Ancona, Robert Bernstein, Donald Bigglestone, Robert G. Blount, David M. Boyce, Lawrence H. Boyle, Frank B. Bronander, E. Michael Brown, Frank Campinell, Herbert Clark, Richard Como, Aaron Cook, Robert S. Cowles, Lawrence B. Damon, Neil W. Driscoll, Lathrop F. Duncan, Peter Fenton, Tomas Fernandez, Jay Fisher, Jerome S. Flume, Harold Hahn, Adolph Hanser, Charles I. Harris, Allan R. Hendrickson, David C. Hunnewell, Howard B. Kaufman, Neil Lande, Robert A. Lavoie, David Lerner, Andrew Mandell, Robin J. Marshall, John C. Merritt, Edson H. Osborne, D. Patenaude, Charles D. Perrett, Ronald C. Perry, Andras Petery, Rene S. Richard, Michael A. Rosen, Ronald Rosen, Frederick D. Sasse, John H. Schiavi, Barry Silver, James M. Schwarzhaupt, Paul W. Slosberg, H. Ashley Smith, Robert Snyder, John W. Spargo, Barry W. Taintor, Anthony J. Tiberii, Schuyler Van Duyne, Thomas E. Walsh, William Webber, Theodore R. Wenrich, John C. West, Stanley P. Whitcomb, Anthony P. Woodworth.

Missing from picture: Donald L. Ziegenbein.

DELTA SIGMA PI


Left to right; Joseph Scarlata, Treasurer; Joseph Bensler, Second Vice-President; George Dunnington, First Vice-President; Gerald Nightingale, Secretary

The prize-winning Deltasig float


Delta Sigma Pi under the leadership of Samuel Telerico and his Executive Committee enjoyed another active year. The Fall Term's big social event was on Saturday, November 7, when the brotherhood and dates went to the Harvard-Princeton football game at Harvard Stadium in the afternoon and at night had a semi-formal dance at the Hotel Lenox in Boston. Even though it rained throughout most of the game, everybody who went had a good time. At the dance the brotherhood picked De Bensler, wife of Brother Joe Bensler, as the Rose of Deltasig. This dance was called an Alumni Dance, and quite a few of the Alumni returned for the occasion. At the end of the term three new brothers were initiated into the brotherhood.

The Winter Term was a very active one with three social events scheduled. The first was at Eagles' Hall in Norwood for the freshmen interested in pledging the fra-


The Brotherhood and their dates around the fraternity float


The brothers go beatnik for the night

ternity. The second one was at the same place, and it was a closed Beatnik Party. This party was one of the most unique and enjoyable parties that Deltasig has ever had. The fraternity held its annual pre-formal dance cocktail party at the University Club during Winter Carnival Weekend.

The Spring Term saw the fraternity sponsor two more parties. The first was at Eagles' Hall, and it was of the informal variety. The second was the ever-popular "Down on the Farm" Party at North Easton, Massachusetts. Both of these functions drew large crowds. Also during the Spring Term, the fraternity sponsored "Babson Night at the Boston Pops." Through the efforts of Bill Wilson and Jim Keith, the fraternity was able to sell over five hundred tickets to this famous Boston cultural event.

The fraternity was not able to repeat this year as fraternity athletic champs, but it put up a tough fight before losing to the champion AKPsi team in the final softball game of the year. Deltasig did, however, win the interfraternity football championship in the fall.

During the year the brotherhood heard several outstanding speakers at their professional meetings, and the group took two field trips; the first to WBZ in Cambridge, and the second to Carlings Brewery in Natick. Deltasig also sponsored a mayoralty candidate, Brother "Tico" Navarro, and the group also won the Little Brown Jug for the best Winter Carnival float for the third straight year.


Irwin Abramson, Jerome Allen, Robert Arnold, Robert Barker, Joseph Bensler, Costas Chakourides, Gary Clark, John C. F. Clarke, Richard Corcoran, Walter Crafts, Sidney Cramer, Robert Cremonni, Henry Crockett, Bruce Dalzell, Samuel Daume, Robert J. Demko, George Dunnington, Richard Fay, John P. Galliker, Donald Gordon, Erlon Grant, Willard Hern, Richard Herriott, Descom Hoagland, Fred Howard, David Hunt, Billy T. Jenkins, James Keith, Philip Kelley, Stephen Lighthill, Peter Lovely, Robert McKee, Roger Miller, Robert Mitchell, John Moderno, Dale Monegan, Manuel Navarro, Gerald F. Nightingale, Gary Parks, George Pedersen, James Percy, Edward Rappaport, Philip Rolph, John Russell, Joseph Scarlata, Maurice Skoler, Robert Smith, Ronald Smith, Thomas Smith, Stuart Speed, Samuel Telerico, Jay Thomson, Theodore Walter, Leon Welling, William Wilson, Frank Winch.

Missing from picture: Chris Bullock.


S.
A.
M.


First Row, left to right; Walter, Duran, Boleyn, MacLaulhin, Milgrom, Prigmore, Omundson, Arins Hahn, Hanser
 Second Row, left to right; W. Wilson, Freilich, Benson, Marks, Shain, Sorenson, Olsen, Pollard, Ferris
 Third Row, left to right; Clarke, Luxton, Miller, Schwarzhaupt, Comegys, Koff, T. Carr, Vander May, R. Carr, Vander Poel

Babson Chapter receives National Award for last year's performance at a New York Convention


Dr. Payne introduces guest speaker Billy Goetz of M.I.T. at the Winter Term banquet.


First Row, left to right; Glynn, Salvi, Silver, Spurr, Ramos, Prigmore, Rice, Uahwatanasakul, Snyder, Heap
 Second Row, left to right; J. Rice, Feldman, Issokson, Dunnington, Turner, Yaffee, Perrett, Roberts, Shanik, Farnsworth, Finlay
 Third Row, left to right; Batchelder, Winch, Miskunas, Coote, Klotsche, Horne, Clark, Durand, Myers

SOCIETY FOR THE ADVANCEMENT OF MANAGEMENT

Left to right, Peter Wilson, Treasurer; Burt Bronander, Administrative Vice-President; Dave Prigmore, President; Bill Littell, Executive Vice-President, Ken Sherman, Secretary


The Babson chapter of the Society for the Advancement of Management had another of its typically event-filled years. With membership at a very high level, S.A.M. was able to provide good turnouts for the speakers throughout the three terms. Stimulating talks by businessmen have become a trademark of the organization, and this year's speeches were no exception. The speakers represented Bethlehem Steel's Shipbuilding Division and Raytheon's Personnel Department. The highlight of the Winter Banquet was a memorable address by M.I.T.'s Billy Goetz, author and lecturer on Management.

Field trips, always popular in an organization, were especially interesting this year. Visits were made to the General Motors plant in Framingham and to Carlings Brewery in Natick. Trips such as these have become an integral part of S.A.M.'s efforts to expose its members to the realities of the world of business — a world only slightly revealed to us through our texts.

The new chairman of S.A.M.'s many committees have been advised on their responsibilities and seem anxious to start accumulating points in the Fall Term to take first place once again among the country's many chapters. A special word of thanks is extended by the group to Desmond Pollard and David Prigmore for their many contributions to the successful program sponsored by S.A.M.


First Row, left to right; Winch, Whitcomb, Prigmore, Dunnington, Carr, Snyder
Second Row, left to right; Spargo, Tourtellot, Clapp, Campinell, Cook
Third Row, left to right; Telerico, Smith, Fenton

STUDENT CABINET

The Student Cabinet is comprised of the presidents of all the organizations on the Babson Campus. The president of the Blue Key chapter at Babson serves also as the president of the cabinet, this year's president being George Dunnington. The purpose of the cabinet is to meet and discuss mutual problems concerning the many organizations. The first meeting of every year is concerned with setting the dates for the various clubs to meet so that there will be as little conflict as possible. This year the cabinet held a meeting with the freshmen wherein every organization head talked about his particular club. This meeting, held during Freshmen Week, does quite a bit towards interesting the new students in the various clubs and fraternities.


First Row, left to right; Benson, Brown, Hunt, Carr, Skoler, L. Smith
 Second Row, left to right; Barker, Tourtellot, Crafts, Patenaude, Ramsey
 Third Row, left to right; Whitcomb, Pedersen, R. Smith, Welling, Lavoie

STUDENT COUNCIL

EXECUTIVE COUNCIL, Left to right; Ramsey, Smith, Skoler, Secretary; Carr, President; Tourtellot, Hunt, Vice-President; Brown


The Student Council under the leadership of President Jim Carr had a very active year. It sponsored three weekends this year instead of the usual two. There was an attempt to have a Fall Weekend, and except for the weather, it turned out rather well. An experiment was made in having a dance held on campus, and the dance was staged in the Knight Auditorium Annex. There was supposed to be a Charity Bazaar on Saturday afternoon, but the weather was too bad, and the council was forced to cancel it. The Winter Carnival and Spring Weekend, both sponsored by the council, were the best ever.

Throughout the year the council dealt with many of the pressing problems on campus including jackets and ties at the evening meal, off-campus living for upperclassmen, and the establishment of better communications between the students and the faculty.


First Row, left to right; Gordon, Abate, Brown, Tourtellot, Flum, Umanoff
 Second Row, left to right; Geotgeou, Marks, Caswell, Sheppard, Lande
 Third Row, left to right; Rubin, Kaufman, Chipman, Rice

BABSON GLOBE NEWS

PARODY ISSUE, First Row, left to right; Weiner, Yanak, Editor; Tourtellot
 Second Row, left to right; Rock, Sheppard, Ommundson, Wardwell, Hall


The Babson Globe News continued to serve the school well under Editor Pete Tourtellot. Although there was a lot of hard work each Monday night before publication, the paper was well-put-together and very informative. The Globe News was the first to break one of the biggest news stories on the campus in early February when they announced in large headlines that the Industrial Analysis was being discontinued after this year. The story brought mixed reactions to the readers when the paper was placed at the switchboard.

For the first time the annual parody issue was under a different editor than the newspaper's. This year's editor was John Yanak, and the publication "The Playbeaver" was well-read at Winter Carnival.

AVIATION CLUB


First Row, left to right; Omundsen, Spargo, Rand
Second Row, left to right; Hill, Vander May, Joyce, Miller


The Aviation Club has been on the Babson campus since 1948, and the purpose of the club is to give the club members a chance to learn about flying as well as do a little flying themselves. The club has a plane, an Aeronca Chief, at West-boro, Massachusetts, and the club uses this plane on several weekends when the weather is right for flying. This year, under the leadership of President John Spargo, the club made good use of the plane, and it was an educational experience for all concerned. The Aviation Club is one of the few clubs on campus wherein the alumni take an active interest in it after graduation; about half of the club members are local alumni. This is a small club, but for the type of club that it is, it is very active.


First Row, left to right; Navarro, Feldman, Smith, Hanser, Lande
 Second Row, left to right; Patterson, Van Egbergen, Bernstein, Paine, Fernandez
 Third Row, left to right; Croasdaile, Pedersen, Walsh, Hahn, Pearson

B CLUB

Left to right, Harvey Feldman, Secretary; Ron Smith, President;
 Dolph Hanser, Vice-President


The Varsity "B" Club is comprised of the athletic letter winners who are voted in by a majority of the club. The purpose of the club is to increase the athletic interest on the Babson campus as well as improving the athletic program.

Some of the projects that the club undertook this year were a soccer rally in the Quadrangle on the eve of the first game, selling refreshments at the Babson Invitational Basketball Tournament and some of the other home basketball games, sponsoring a splash party after the Babson-Bates game, and printing basketball programs for the home games. The club also tried to help Tom Smith, our advisor, and his family after his unfortunate accident after Christmas. The club raised over five hundred dollars for Mr. Smith during a "Tom Smith Day" drive in January.


First Row, left to right; Rand, Walter, Fenton, Wardwell, Sheppard
 Second Row, left to right; Coasdaile, Hern, Heald, Kates, Damon

GLEE CLUB

The Babson-Mount Ida Concert


The Glee Club had four main performances this year, and all four of them were well-received. The first performance was during Founder's Day activities in the Knight Auditorium, where the club sang several selections. In early May the club had its annual joint concert with Mount Ida at the girl's school. This event every year is considered their most enjoyable performance. This year both of the school glee clubs sang well, and the large audience appreciated the show. The Glee Club also sang several selections at Honors Day, and they closed the year by singing at the graduation exercises.


The club's president, Peter Fenton, did a great job organizing the club, and Mr. Frederick Harris did his usual good job as director.


First Row, left to right; Rottenberg, Arias, Murata, Rodriguez, Zingg, Fernandez, Duran, Fiore
 Second Row, left to right; Van Eybergen, Robinson, Mackintosh, Woodbridge, T. Fernandez, Navarro
 Third Row, left to right; Cross, Rincon, Shanik, Rubin, Joyce, Rice, Flores, Pollard

INTERNATIONAL RELATIONS CLUB

Left to right; Desmond Pollard, Secretary; Oscar Rodriguez, President, Gustavo Zingg, Vice-President, Junichi Murata, Treasurer.


The International Relations Club is composed mostly of the foreign students on campus. The purpose of the club is to hear guest speakers talk on subjects pertaining to countries other than the United States. This year most of the speaker meetings were opened to the school, and the turnouts were very good. There were several good speakers on this year's program that covered a wide area of subjects. Included on this year's speaker program were men who talked on the Indian Village system in India today, Alaska and the opportunities available there, and problems in South America at the present time. Most of the speakers illustrated their talks with slides or movies. Two members of the Babson faculty, Dr. John Gibson and Dr. Henry Kriebel, spoke to the club during the year.


Front Row, left to right; Boleyn, Walter, Fernandez, Richard, Galitsky, Mandell, Aquilar, Woodbridge
 Second Row, left to right; Pollard, Navarro, Marks, Speed, Dr. Genovese, Reymann, Daume, Hanser, Arias
 Third Row, left to right; Croasdaile, Seidman, MacLauchlin, Ross, Silver, Spurr, Manning, Caswell, Ferris, Georgeou, Barker, Pedersen
 Fourth Row, left to right; Luxton, Miskunas, Coote, Van Eybergern, Schwarzhaupt, Jackson, Turner, Smith, Rubin, Clarke, Wardwell

BUSINESS ECONOMICS CLUB

The Business Economics Club enjoyed another fine year under the leadership of the executive committee. Every one of the speaker meetings attracted large crowds. The two most popular speakers were a representative from Ford in Detroit speaking on the new Falcon and a union representative from New York. The club also joined with the three fraternities and S.A.M. in sponsoring Senator Madden from Lexington, Massachusetts. The club also participated in field trips to WBZ Television and the State Senate in Boston. At WBZ those that went on the trip saw television broadcasting first hand because the trip included the watching of actual broadcasts or filmings.

In conclusion, the year was very rewarding as far as the Business Economics Club was concerned. All of the speakers helped to further the education received here at Babson.


Left to right; Dr. Frank Genovese, Advisor; Bruce Reymenn, President; Frederick Marks, Secretary; Stuart Speed, Treasurer


First Row, left to right: B. Siver, Heller, Ross, Issokson, Webber, Marks, R. Bernstein, Goldberg
 Second Row, left to right; Yaffee, Richard, Snyder, Frohman, M. Rubin, Belelick, Fishman, Galitsky, Rosof, Milgrom
 Third Row, left to right; R. Snyder, Cohen, Glasser, Umanoff, Lande, Shanik, R. Rubin, A. Rosen, Rice, Shain

SINAI CLUB

Left to right; Frederick Marks, Secretary; Stanley Issokson, President; William Webber, Vice President; Stephen Ross, Treasurer


The Sinai Club is the newest club on the Babson campus, having been started during the Winter Term of this past year. It is a organization made up of the Jewish students, somewhat fashioned after the national Hillel Clubs, located on college campuses throughout the country. It is the hope of this club to join this national organization in the near future.

The club during the first year involved itself mostly with organizational problems. The first president of the club is Stan Issokson, a senior who was a pioneer in attempting to bring such a club to the Babson Campus. During the Spring Term the club did hold two successful speaker meetings, and they served as encouragement for future years.


First Row, left to right; M. Rosen, Kreib, Shellenberger, Klauer, Stanley, Roberts
 Second Row, left to right; Parker, Gartner, Fischer, Comegys, Rock, Monaco
 Third Row, left to right; Hanser, Wenrich, Hockmeyer, Campinell, Lavoie, Kendrick

VETERANS CLUB

The Veterans Club enjoyed another successful year as one of the most active organizations on the campus. For the third straight year it sponsored the blood drive between Babson, Lasell, and Pine Manor. The turnout was very good, and it served as good public relations for the community. Also in the fall term, the annual Parody Ball was held at the 1200 Beacon Street Hotel to the music of Harry Marshard and his band. A new feature of the club meetings was a monthly dinner meeting at the Eagles' Hall in Framingham. This type of meeting proved to be very popular among the club members.

Among the other events sponsored by the Veterans Club was a work day to improve the beauty of the Babson campus and a farm party held in late May for club members, their dates, and invited guests. These two events also were very successful, and they further established this organization on the campus.

Left to right, Arthur Kreib, Treasurer; Homer Shellenberger, President; Robert Stanley, Secretary; Frederick Klauer, Vice-President


First Row, left to right; Zingg, Fiore, Salvi, Dougherty, Quinton, Abate, Duran, Aquilar
 Second Row, left to right; M. Carr, Rodriguez, Ramos, Glynn, Jerz, Fernandez,
 Rincon, Pardee, Walsh, Como
 Third Row, left to right, Pollard, J. Fernandez, Schwarzhaupt, Malley, Navarro, Hern,
 Rice, Lavoie, Arias

NEWMAN CLUB

The Newman Club is a Roman Catholic Club that is a member of National Federation of Newman Clubs, located all over the United States. The purpose of the club is to give spiritual education to the Catholic boys on campus. The Club is fortunate to have as its Chaplain, Reverend Arthur F. LeBlance, a Paulist Father. He comes to the campus not only for the meetings, but also to discuss problems with the individual club members.

This year, under the leadership of John Quinton, the president, and Bob Demko, the vice president, the club had another outstanding year. Most of their meetings were opened to the Newman Club at Pine Manor, and the turnouts were very encouraging. Among the topics discussed at the meetings were birth control, a controversial topic especially in the fall, and the chances of a Catholic becoming president of the United States. The club also held Communion Breakfasts at the end of each term on the Sunday morning during final examinations. These meetings included a religious service, breakfast at a local eating place, and a guest speaker. Pine Manor also participated in these three special meetings.


Theatre Guild Executive Council,
 Left to right, Jay Thomson, Klee Dobra, Martin Weiner,
 General Manager; Frank Winch, President; Edward Ward-
 well, Vice-President; Edward Hall, Warren Tourtellot

THEATRE GUILD

During the school year ending June, 1960, the Theatre Guild reached several milestones in the interest of furthering dramatics as part of the extra-curricular activity at Babson. The highlight of the year was once again the spring production — this year Frank Loeser's musical, "Guys and Dolls."

The first of the milestones was the establishment of a memorial plaque to be awarded to the student who contributes most for the betterment of dramatics during the academic year. The first recipient of the award was a newcomer to Babson, Descom deForrest Hoagland III. His fine job as rehearsal pianist and musical director of "Guys and Dolls" made this year's production the finest by the Guild ever.

The second accomplishment was the initiation of award certificates for production participants to be presented at the school's annual Honors Day Assembly.

1960 also saw the addition of fine dramatic talent from Wellesley College showcased in the lead parts of the show. Notably, this talent was highlighted by the excellent performances of Miss Donna Work and Miss Margie McFee, both sophomores of impressive acting ability.

With a great feeling of pride, the Theatre Guild extends its congratulations to the seventy-four members of the production and thanks for the fine student support, without which the play would not have been such a success.

The "Guys and Dolls" Cast


First Row, left to right; Heald, Jackson, Heap, Navarro, Fernandez, Speed
 Second Row, left to right; Croasdaile, Rubin, Damon, Ferris, VanderMay
 Third Row, left to right; Lockard, Fisher, Wilson

SAILING CLUB

Left to right; Manuel Navarro, Treasurer; Hargraves Heap, Commodore; Patrick Jackson, Vice Commodore; Tomas Ferandez, Secretary


The Sailing Club at Babson has grown rapidly in the last few years, because there are quite a few students that are interested in this sport. The club has its own boats, which are stored at Woodland Hill during the winter, and during the competitive seasons of the fall and spring, they can be found on the nearby Morse's Pond in Wellesley. Because the club has been able to secure a place near the campus, it has been able to practice more than in former years.

Under Commodore Jim Hunt, and later in the year Commodore Hargraves Heaps, the club members sailed in many of the college regattas in the area. The club also held a closed party for its members and dates at Morse's pond near the end of school. After the progress gained this year, the club is looking forward to greater performances and better collegiate standing next year.


First Row, left to right; Hall, Seidman, Richardson, Clapp, Wardwell, Dobra
 Second Row, left to right; Heald, P. Jackson, Miller, Hridel, T. Jackson
 Third Row, left to right; Fernandez, Navarro, Kelsey

SPORTS CAR CLUB

PHOTOGRAPHY CLUB


First Row, left to right; Glasser, Snyder, G. Rice, Pres.; Fernandez, Ramos
 Second Row, left to right; Rubin, R. Snyder, Uahwatanasakul, J. Fisher, Schwarzhaupt


First Row, left to right; Telerico, Bensler, Dunnington, Snyder, Carr
Second Row, left to right; Tourtellot, Smith, Prigmore, Wilson, Cook

WHO'S WHO IN AMERICAN UNIVERSITIES AND COLLEGES INTERFRATERNITY COUNCIL


Left to right; Aaron Cook, Alpha Kappa Psi; Richard Snyder, Alpha Delta Sigma;
Samuel Telerico, Delta Sigma Pi

ORGANIZATIONS CANDIDS


Senator Madden, third from left, shown with the presidents of the Business Economics Club, the three fraternities, and S.A.M. after addressing the combined groups.

Greg Chakourides makes a point during a Debating Club debate


Albert P. Squier addresses an Alpha Kappa Psi meeting


De French shows the boys how to perform

The Helmsmen, an informal singing group


Banquet warm-up


Greg addresses the S.A.M. Open Meeting


The finishing touches before the big show

The Wives' Club treat their husbands


The Deltasig officers for next year are installed


Alpha Kappa Psi
cordially invites you to their
Annual Phoenician Ball
Crystal Ballroom, Hotel Kenmore, Boston
Saturday, October 10 8 - 12 p.m.

Donation \$3.00 per couple

Semi-formal

The Boston Pops

ARTHUR FIEDLER, *Conductor*

HARRY ELLIS DICKSON, *Assistant Conductor*

SOCIAL

THEATRE GUILD
of
BABSON INSTITUTE
presents

Gyps and Dolls

A musical fable of Broadway
Based on a story and character

DAMON RUNYON
music and lyrics

FRANK LOESSER
book by

VERLING and ABE BURROUGHS

presented through special arrangement
Incorporated, 119 West 57th St.

LIFE

BLUE KEY

Babson Chair Raffle

Babson Institute Charity Bazaar
To be drawn at the Evening Dance

Donation
15c each
4 for 50c

No 135


Wellesley High School Auditorium
February 20, 1960 2:00 P.M.

The Veteran's Club

presents a
MILITARY PARODY BALL
Hotel Ballroom - 1200 Beacon Street

Saturday, November 21st - Semi-formal

300

MUSIC BY HARRY MARCHARD

8:30-12:00 p.m.
\$3.00 per couple

PRINCETON

vs.

HARVARD

at

HARVARD STADIUM

SAT., NOV. 7, 1959, 1:30 P.M.

EST. PRICE \$2.50 - Tax Exempt


THIS TICKET IS NOT REDEEMABLE

ENTER THRU
GATES
4 or 6

12 Sec.

00 Row

19 Seat


WINTER CARNIVAL


The Grand March to pick the Carnival Queen

The Queen, Sally-Ann Torson, is crowned by President Trim


The 1960 Babson Winter Carnival got off to a rousing start with the annual formal ball at the Sheraton-Plaza in Boston. Over two hundred and fifty couples danced to the fine music of Harry Marshard, perhaps Boston's most popular social band leader. The ballroom looked beautiful with the Plaza's famous chandelier of colors shining down on the floor. A special treat was a jam session performed by Marshard and his band near the close of the evening.

The feature of the evening was the selection of the 1960 Carnival Queen. After the usual grand march by the seniors and their dates, Sally-Ann Torson of Torrington, Connecticut, the date of Jon Cady, was chosen to reign over the weekend. Miss Torson was crowned by President Trim, and then was escorted around the ballroom by her date while the band played "A Pretty Girl is Like a Melody."

THE FORMAL DANCE


Looking down on the dance floor

The queen and her court with their dates


Getting into the swing of things


The jam session with Harry Marshard


Dreamtime


GUYS AND DOLLS


Snake eyes

The Theatre Guild, assisted by girls from Wellesley, Pine Manor, and Lasell, presented "Guys and Dolls" February 20 before a near capacity audience of students and Winter Carnival dates and also parents and friends. The production was received with appreciative outbursts of applause and was acclaimed as the Guild's best show ever.

Frank Winch, President of the Guild, played the lead in the hit musical — the suave and persuasive Sky Masterson. The object of his affection, the doll that the guys wanted, was played by Margie McFee as Salvation Army lass Sarah Brown. In the play, as Sky chased Sarah, "good old reliable Nathan Detroit" — well portrayed by Edward Hall — was being chased by Adelaide, played by Donna Work, whose singing was one of the pleasures in a very enjoyable play.

The climatic numbers in Babson's presentation of the Salvation Army headquarters and crap games of Broadway were Winch's "Luck be a Lady," and "Sit Down You're Rockin' the Boat," by Jack Mansur and friends.


Sarah and Sky in Havana

Would I do that to you, Adelaide?


Follow the fold to the Mission


Last curtain call


Sky and Nathan on Broadway

Take back your minks


SATURDAY NIGHT


The Hi-Lo's sing


Another night of dancing


The Night Riders entertain

Saturday night's entertainment was at the Hotel Continental in Cambridge. The evening was divided into two parts consisting of the Night Riders and the Hi-Lo's. The Night Riders, a local combination jazz and rock 'n' roll group, really broke up the crowd with their swinging presentations, especially when they paraded around the dance floor for their final number. The Hi-Lo's, the famous Columbia Recording artists, sang many of their former hit tunes, that kept the audience spellbound. So great was this group that it received a standing ovation at the end of the show.

A special feature of the evening was the announcing of the winner of the Brown Jug, symbolic of the winning fraternity float. The winner for the third straight year was Delta Sigma Pi.

SUNDAY AFTERNOON

For those who were still desiring to hear music and partake in liquid refreshments, Sunday afternoon was filled with a jazz concert at the Monticello. The music was provided in fine style by Ken Hamilton, the ever-popular local jazz group. They provided an excellent wind-up to the weekend. Somewhere around six o'clock Sunday night the 1960 Winter Carnival at Babson Institute came to an end. This was the greatest of the carnivals here at school; everybody had a great time. It might have been a little tiring and expensive, but it was very worthwhile and memorable.


Ken Hamilton's jazz band

Sunday afternoon at the Monticello


Another view of the audience at the jazz concert

Babson Institute

Presents

"Sound of Music"

Winter Carnival

1960

No.

213

CARNIVAL CANDIDS


Getting ready for the big dance


The Deltasig pre-formal cocktail party


Getting the floats ready for the judging


Working right to the last possible minute


Doesn't anybody get up on Sunday morning?

SPRING WEEKEND

Spring Weekend began on Friday night with a semi-formal dance at the Hotel Bradford in Boston. The Babson students and their dates danced to the sounds of Ken Hamilton's band. An added attraction was the singing by the Dunster Dunces from Harvard during the intermission.

The big moment of the evening was the announcing of the Mayor of the Babson campus after the campaigns of the previous evening. The students took part in the election by casting their ballots Friday morning, and the winner was a well-kept secret until later that night. George Dunnington, President of Blue Key, announced to the gathering that the new mayor was David Lerner, representing Alpha Kappa Psi. He was presented a key to the campus at the dance.


The Mayor of Babson Park, David Lerner

What's so funny.


The Dunster Dunces


BLOCK ISLAND BOAT TRIP


Providence Sunday Journal

PROVIDENCE, RHODE ISLAND, JUNE 19, 1960

Block Island: Population Paradox

Visitors Increasing, Residents Leaving

STORY AND PICT BY JACK THOMPSON


A few weeks ago 250 college students and their dates marched off the gangplank of the ferry Quonset for an afternoon's outing on Block Island. When those 500 people stepped on New Harbor dock, the island's population doubled.

This phenomenon was nothing new to Block Islanders. On some long hot weekends they have handled as many as 10,000 visitors.

This year they are hoping for more than ever. But as they form up to face the onslaught, they may well feel that their ranks are growing thin.

There are now fewer Block Islanders than there have been in almost 200 years. The 1960 census figure is 471. In 1950 there were 732—in 1940, 848. In 1900 there were 1,396 persons living on the island. In 1860 the figure was 1,320. In 1774 it was 575. In 1755 it was 378.

The early in the morning for Providence, Rhode Island, by bus, and then they boarded a boat for Block Island, a famous summer resort off the coast of Rhode Island. Although the trip over was rather rough, the majority of the students were able to enjoy the jazz music provided.

Once on the Island, it was a matter of looking for your own food and entertainment. There was a problem of finding places to eat, and when a place was found, there was a long wait. After eating, most of the students either walked the beaches or rode bikes over the Island. Around supper-time the boat left for the long trip back to Providence and then to school.


Block Island Harbor


On the beach


On the deck music by Tony Coote


What is this?


This is the end

MAYORALTY


From South of the border


Frank and Margie in a repeat performance


Trader Vic pleads for votes


Will you please go and get my pants:

Mayorality was held this year in the Spring for the first time since it began two years ago. The switch in time proved to be very successful because the candidates made good use of the Quadrangle outside of Park Manor to put on their skits. This year there were four candidates, Dave Lerner of Alpha Kappa Psi, "Tico" Navarro of Delta Sigma Pi, Bill Ellis of Alpha Delta Sigma, and Bob Miskunas of S.A.M. The final skits were performed on the Thursday night before Spring Weekend at the Annex. All of the campaigns were well-planned and enjoyable to watch. Dave Lerner was elected by the school as the Mayor in the Friday morning election.

Blue Key again ran the campaign, and Peter Wilson did a wonderful job as chairman.


FRESHMEN HAZING


Respect us freshmen, or else


We weren't that loud, officers


The freshmen try and revolt


Attention, all of you

THE LAST OF THE IA'S


I guess I was born one year too soon


9:59 PM, February 28, 1960


See you later, Ed


I'll be finished in a minute

AROUND THE CAMPUS


The overseers


Red Auerbach talks to the freshmen


Mr. Hawk gets a kiss during Mayoralty


The best tower to build


All ready for trip to Block Island

BABSON INSTITUTE
FALL AND WINTER SPORTS SCHEDULE
1959-1960


BABSON

E. I. ATHLETIC ASSOCIATION
Babson Park, Massachusetts
HOME GAMES AT
PEAVEY GYMNASIUM
AND
BABSON BALL FIELD

ATHLETICS

VARSITY SOCCER SCHEDULE

Oct.	6	Nichols	Home 3:00 P.M.
Oct.	9	New England College	Away 3:00 P.M.
Oct.	16	Bowdoin	Away 3:00 P.M.
Oct.	17	Colby	Away 2:00 P.M.
Oct.	20	Salem Teachers College	Home 3:00 P.M.
Oct.	22	St. Francis College	Home 3:00 P.M.
Oct.	27	Nasson College	Home 2:30 P.M.
Oct.	30	Windham	Home 3:00 P.M.
Nov.	4	Clark University	Away 2:30 P.M.
Nov.	10	New Bedford Institute	Away 2:30 P.M.

ADOLPH HANSER, Captain

BOOTH MARTIN, Manager

GEORGE DeBONIS, Assistant Manager

RICHARD THOMAS, Coach


VARSITY BASKETBALL SCHEDULE

Dec.	1	Alumni Game	Home 8:00 P.M.
Dec.	3	Wentworth College	Away 8:00 P.M.
Dec. 5 & 6 Babson Invitational Tournament			
Dec.	8	Newport Naval Center	Home 8:00 P.M.
Jan.	5	Windham College	Home 8:00 P.M.
Jan.	9	Gordon College	Away 8:00 P.M.
Jan.	12	Curry College	Away 8:00 P.M.
Jan.	16	Nichols College	Away 2:30 P.M.
Jan.	20	St. Francis College	Away 8:00 P.M.
Jan.	23	Bates College	Home 8:00 P.M.
Jan.	27	Newport Naval Center	Away 8:00 P.M.
Jan.	30	New England College	Away 8:00 P.M.
Feb.	2	Merrimack College	Home 8:00 P.M.
Feb.	4	Lowell Tech	Away 8:00 P.M.
Feb.	6	Wiedham College	Away 3:00 P.M.
Feb.	9	Nichols College	Home 8:00 P.M.
Feb.	13	St. Francis College	Home 8:00 P.M.
Feb.	16	New England College	Home 8:00 P.M.
Feb.	18	New Bedford Institute	Away 8:15 P.M.
Feb.	20	Boston Teachers	Home 3:00 P.M.
Feb.	23	Curry College	Home 8:00 P.M.
Feb.	25	Suffolk College	Home 8:00 P.M.
Feb.	27	Nasson College	Away 8:00 P.M.
March	1	Gordon College	Home 8:00 P.M.

PETER WILSON, Captain

TOM SMITH, Coach


THOMAS E SMITH DIRECTOR OF ATHLETICS


SOCCER


The "B" Club holds a rally for the soccer team


Watching the action from the sidelines

1959 Soccer Scores

Nichols 3	Babson 1
New England 4	Babson 1
Bowdoin 6	Babson 0
Colby 6	Babson 1
Babson 7	Salem Teachers 0
St. Francis 3	Babson 2
Babson 3	Nasson 1
Babson 3	Windham 0
Babson 2	Clark 1
New Bedford 3	Babson 1


The 1959 Soccer Team

After losing the first four games of its season, the soccer team bounced back and won four out of its last six games for a season's record of four wins and six defeats. The team beat Salem Teachers, Nasson, Windham, and Clark. The last win was considered quite an upset because Clark is considered one of the stronger teams in this area, and moreover, the Beavers were playing away from home. The team took its annual trip to Maine, but this year they were beaten badly by both Bowdoin and Colby.

Captain Dolph Hanser and Manny Gutierrez were tied for the most goals with six each. Both scored in the big win over Clark. The team suffered a bad break when Harvey Feldman, the team's goalie of a year ago, was injured in the first half of the opening game of the season. This injury sidelined him for the rest of the year, but Bub Hahn after a shaky start filled in very well as he registered two shutouts later in the year. Another bright note was the defensive play of Fullback John Moran, who turned away scoring bids repeatedly. Because the team was made up primarily of freshmen and juniors, the outlook for next year is quite bright.


Action in the opening game with Nichols


Babson receives the runner-up trophy accepted by Capt. Pete Wilson and Coach Tom Smith


The Tournament All-Star Team, left to right, Miller and Smith of Nichols and Briggs and Polhemus of Babson. Missing from the picture was Connerty of Suffolk.


The MVP Steve Smith in the middle with Coach Hal Chambers of Nichols on the left and Coach Tom Smith of Babson on the right


Nichols faces Burdett in the first game

TOURNAMENT BASKETBALL SCORES

First Round

Nichols 92	Burdett 46
Suffolk 84	Boston Teachers 48
Babson 61	New England 51


Semi-Final Round

Nichols 50	Suffolk 45
------------	------------

Final Round

Nichols 55	Babson 45
------------	-----------

BABSON INVITATIONAL BASKETBALL TOURNAMENT


Nichols receives the championship trophy from Tom Smith. Miller and Smith, the co-captains, are on either side of him.

The first Babson Invitational Basketball Tournament was a very successful promotion even though the home team was beaten in the finals. The reason for the success was the many weeks of hard work on the part of Athletic Director Tom Smith.

The co-favorites, Nichols and Suffolk, both scored easy first round victories over Burdett and Boston Teachers respectively. Babson had to fight a little harder for their victory over New England because they had a very poor first half. However, they stormed back in the second half to win going away. Stan Briggs scored 24 points and Ken Polhemus scored 18 to pace the attack.

Babson gained a bye into the finals, so Suffolk and Nichols had to play to determine who else would be in the finals. In a very close game Nichols won 50-45, which was considered a mild upset. About two hours later, Nichols was back on the court to play in the finals, but they still had enough left to beat Babson 55-45. Again Babson had a poor first half, but this time their second half drive was not enough. Smith with 18 points and Miller with 12 paced Nichols.


Action in the final round game


Lunnie drives for two points


Demakis ready to shoot for two


Duffy drives in as he passes off to Bennett


Coach Togo Palazzi and Captain Peter Wilson

1959-60 BASKETBALL SCORES

Babson 76	Alumni 42
Babson 58	Wentworth 52
Newport 72	Babson 53
Windham 71	Babson 64
Babson 70	Gordon 68
Nichols 69	Babson 54
St. Francis 71	Babson 66
Bates 71	Babson 37
Babson 72	Bedford AFB 54
Newport 93	Babson 77
Merrimack 66	Babson 63
Babson 82	Windham 73
Babson 60	Nichols 49
Babson 80	St. Francis 61
New Bedford 76	Babson 67
Babson 71	Boston Teachers 69
Babson 80	Curry 53
Suffolk 76	Babson 74
Babson 75	Nasson 66
Babson 69	Gordon 60

BASKETBALL


Front Row, left to right; Gottlieb, Demakis, Capt. Wilson, Lunnie, Duffy
Second Row, left to right; Mgr. Martin, Briggs, Bennett, Polhemus, Pearson, Hahn,
Coach Palazzi

The basketball team had one of the best seasons in the school's history with a 12-9 record. The team was coached for the first part of the season by Tom Smith, but after his unfortunate automobile accident at Christmas, the school was able to secure the services of Togo Palazzi from the Boston Celtics. Togo in his stay at Babson was a popular figure around the gym. His enthusiasm and drive were shown in the team's performances after he took over.

After starting the season with two straight victories, the team went into a slump when school began again after Christmas. The quintet lost its first four out of five games under Palazzi, but then went on to win nine of its last thirteen games. Moreover, two of the early losses were suffered after great comeback attempts. Against a strong Merrimack team, the Babson five trailed by fifteen points at halftime but came back almost to take the lead in the last two minutes of play, before finally losing by three points. The most heartbreaking defeat was in the game against Suffolk. The Beavers trailed 45-32 at halftime, but they roared back to lead by six with two minutes left in the game. However, Suffolk tied the contest again and went on to win with a last second basket.


The most satisfying victory was in the third game against Nichols. After losing twice to Nichols, the Beavers were seeking revenge. Before the largest home crowd of the season, they won 60-49. Bob Bennett scored fifteen points for Babson, and more important he completely tied up Nichols star Steve Smith. Ken Polhemus also scored fifteen; Stan

Briggs scored eleven before he was injured late in the game. Another great win was in the second St. Francis game, when Briggs and Polhemus were out with injuries. However, paced by Bill Lunnie and Dick Duffy, the team reversed an earlier loss, 80-61.

A sign of a good team is its ability to improve enough to beat a team that it has previously lost to. This year Babson certainly showed that it was such a team by beating Windham, St. Francis, and Nichols after initial losses to each of the three. The quintet lost to only one team twice — a very strong Newport Naval team.

Babson defeated Wentworth, Bedford AFB, Lowell, Boston Teachers, Nasson, and the Alumni once and beat Gordon College twice. In the first Gordon game, the Beavers won a hard-fought 70-69 victory away from their home court. They lost to Bates, Merrimack, New Bedford, and Suffolk in their only meetings. The last game of the year was cancelled because of the big snowstorm. This encounter with the Boston College Freshmen was expected to have been a close one.


Briggs and Polhemus fought a year-long battle for top scoring honors on the team, before the latter finally won with an average that was less than a point higher than Briggs'. Duffy, Lunnie, and Bennett followed. Mike Demakis, Dan Gottlieb, and Pete Wilson all were valuable in spot duty. They supplied the extra help when the starters were tired or in trouble over fouls. The 1959-60 team, unlike last year's, had a strong bench, a vital necessity for any team's success.


Wilson hooks for two points


Briggs and Bennett pull down the rebound


The Beavers on the way to beating Nichols


118 The bench watches the action closely


Briggs scores another two points

SWIMMING


First Row, left to right; Lighthill, Carr, Capt. Speed, Jones, Heap, Coach Parks
Second Row, left to right; Linstead, Van Eybergen, Klotsche, Fernandez, Navarro,
VanderMay


The swimming team in action

The swimming team was started this year on a varsity level after it being an intramural sport for many years. It was only natural to make it a varsity sport because of the great facilities for swimming here at Babson. The team was started and coached by two underclassmen, Gary Parks and Howie Linstead. Parks coached the sprinters and distance men, while Linstead was in charge of the divers. Stu Speed was elected by the team to be the first captain.

The team had several fine swimmers that performed well in the few meets that the team had. Hargy Heaps was the backstroke specialist, while Speed, Tomas Ferandez, and Manuel Navarro specialized in the freestyle events. The team swam against some local teams in this area including Brandeis, Holy Cross, Assumption, and the Worcester YMCA. With the experience that was gained in these informal inter-collegiate meets, the prospects for swimming at Babson are very bright.

BADMINTON


Left to right; Conviser, Kates, Sime, Uahwatanasakul, Ross


Coach Dave Sime

Badminton at Babson as a varsity sport also was in its first year. The team was coached by Dave Sime of the Graduate School, one of New England's top players. It was through his efforts that the 1960 College Badminton Championships of New England were held in the Babson Gym the latter part of February. In this tournament Sime won the Men's Singles Championship, and also he and his partner won the Mixed Doubles Championship. Considering that this year was the first for Babson in this competition, the team performed very well.

The team had informal matches with schools in this area including Wellesley College. It is hoped that even though Sime is graduating from school, badminton will be continued at Babson.

TENNIS


Left to right; Coach Joslin, Capt. Croasdaile, Bristol, Hahn, Ellis, Palmer, Demakis, Dalzell, Mgr. Milgrom

The tennis team had a disappointing season with a four-seven record. The Beavers beat Nichols, Colby, Merrimack, and Massachusetts Institute of Technology while they lost to Brandeis, Bates, Holy Cross, Bowdoin, Tufts, Clark, and New Hampshire. The Colby victory was the high point of the season because Colby is considered a strong team. The match was in doubt until the doubles teams of Bob Parker and Dick Bristol and Bruce Dalzell and Bill Ellis won their matches within a few minutes of each other for a 6-3 victory.

Captain Jack Croasdaile had another fine year as he won a majority of his matches. The encouraging part of the season, however, was the play of two freshmen, Dalzell and Ellis. Both of these players won a majority of their individual matches, and they formed a very strong doubles team. At the end of the season the team elected these two men as co-captains for next year, and if their play is anything like this year's, the prospects for a good season in 1961 are very bright.

GOLF


The Golf Team at the Spring Sports Banquet

The Golf Team had a five and eight record this year, which was rather disappointing after its performance of the year before. However, it was a young team, and the future looks rather encouraging. The team's five victories were over Brandeis twice, Merrimack, American International, and Clark. The team took a two-day trip up to Maine where they got trounced by Colby and Bowdoin by scores of 6-1. At both of these schools, Bill Lunnie was the lone winner. Lunnie, a freshman with great promise, won nine matches during the season, the highest total won by any team member. Captain George Johnson and Fernando Fiore, one of the longest drivers seen in this area in quite a while, also performed well at times. The rest of the team was made up of freshmen, who improved steadily as the season progressed. The team is losing only one of the first seven members of this year's team so the future is bright.

1960 GOLF SCORES

Nichols 5	Babson 2
Boston University 6	Babson 1
Lowell Tech 6	Babson 1
M.I.T. 6	Babson 1
Babson 4	Brandeis 3
Tufts 5	Babson 2
Babson 4	Brandeis 3
Babson 6	Merrimack 3
Colby 6	Babson 1
Bowdoin 6	Babson 1
Babson 4	Clark 2
Babson 4	American International 3
New Hampshire 6	Babson 1

SPORTS CANDIDS


Mr. Staake at bat in the Faculty-Senior softball game


Larry, the cheerleader


The winners of the badminton tournament held at Babson


The cheerleaders from Newton College perform during a timeout


Joe and Harvey keep things moving at the gym

BOSTON CELTICS' TRAINING


Left to right; Mr. Staake, President Trim, Coach Red Auerbach, Bill Sharman


Auerbach talks to his team

The World Champion Boston Celtics chose the Babson Gym as the scene of their 1959-1960 pre-season training. The facilities were much to their liking, especially the location between Boston and Worcester. The team practiced for about two weeks in the latter part of September and early in October. They held several intra-squad games that were appreciated by the students who came to watch them perform. The training of the Celtics was an added attraction to the Freshmen Week festivities at Babson.

It seems that the training for the Celtics here at Babson was very adequate because they went on to win the World Championship again. In the spring it was announced that they will return again next fall.


An intra-squad game before a large crowd


Bill Russell hooks in the practice game


Left to right; Smith, Dean, Pearson, Silver, Sandberg, Director Telerico

Bryant-Annex won the intramural punchbowl after coming so close the past two years. For the first two terms it was another nip-and-tuck battle between Bryant-Annex and Off-Campus, the defending champions. However, Bryant-Annex had too much depth in the spring when they won the swimming, bowling, and softball championships to win the punchbowl going away. Tom Glynn and Charles Ramos were the two representatives from the dorm, and they received the punchbowl from President Trim at Honors Day.

The intramural season started off as if Park Manor South was going to regain the trophy they won two years ago. They were undefeated in football, and they looked as if they were going to run away with the race, but they had a very disappointing basketball season, and they dropped in the standings. Pub-Coleman and Off-Campus tied for the basketball championship.

The final standings were Bryant-Annex, Off-Campus, Park Manor South, Pub-Coleman, Park Manor South, and Park Manor in that order.

INTRAMURAL CHAMPIONS

Football	Park Manor South
Basketball	Pub-Coleman
	Off-Campus
Softball	Bryant-Annex
Bowling	Bryant-Annex
Swimming	Bryant-Annex
Individual Swimmer	Thomas Fernandez
Golf	Richard Hedden
Tennis	William Ellis
Ping Pong	Robert Carr
Squash	Stephen Green
Pool	Ken Palmer
Badminton	Peter Wilson
Handball	Jack Morris
Cross Country	Adrian Eybergen

INTERFRATERNITY ATHLETICS


Left to Right; Ron Smith, Delta Sigma Pi; William Pearson, Alpha Kappa Psi; Ken Palmer, Alpha Delta Sigma

Alpha Kappa Psi made a great comeback to win the Tri-Fraternity athletic championship. They were beaten in both of the football games, and it appeared that they were out of the race, but they won their two basketball and softball games to win the over-all championship.

Delta Sigma Pi got off to a flying start by trouncing AKPsi 30-6 and Alpha Delta Sigma 20-14 in football, but they lost their two basketball games, and it was anybody's race as the softball season started. Both AKPsi and Deltasig beat ADS in softball, and for the second year in a row, the race went right down to the last game of the season. A three-run homer by Don Patenaude and clutch pitching by Bub Hahn gave Alpha Kappa Psi a 7-5 victory over the defending champions.

Final Inter-Fraternity Standings

	<i>Won</i>	<i>Lost</i>
Alpha Kappa Psi	4	2
Delta Sigma Pi	3	3
Alpha Delta Sigma	2	4


ADS-Deltasig basketball action


Intramural tennis champion Bill Ellis, right, with the runner-up, Bruce Dalzell


INTRAMURAL AND FRATERNITY CANDIDS


The intramural football champions, Park Manor South


ADS-Deltasig football game


Duffy drives down the court


Varsity-Alumni game action

All set at the foul line


Badminton tournament action


SPECIAL EVENTS

FOUNDER'S DAY


The school's founder, Roger W. Babson

The thirteenth annual celebration of Babson Institute Founder's Day was observed on the morning of November 12, 1959. Sharing the tributes were Mr. Roger W. Babson, founder of the Institute, and Mrs. Babson.

President Trim opened the program in Knight Auditorium with a brief history of the association between Babson Institute and its founders.


Following President Trim on the program was Earl L. Smith, Vice-President of Babson Reports, who delivered the main address, entitled "The History of Babson Institute." Other speeches were offered by Mr. Phillip B. Heald, President of the Alumni Association, and Mr. James D. Carr, President of the Student Council.

The program was intended to express the gratitude of students and faculty toward the school's founder. Mr. Babson, who had just returned from a tour of Russia, told of his purpose in founding the Institute.

The Glee Club, directed by Mr. Frederick A. Harris Jr., rendered "All Hail Babson Institute" and "Laudamus" before the audience of students, faculty, and guests.


Jim Carr prepares to give the Founder's Day address


Left to right; Jim Carr, Mr. Smith of Babson Reports, Mr. Babson, President Trim

HONORS DAY

Peter Wilson receives the Roger W. Babson Award from Mr. Babson as President Trim looks on


Richard Speroni receives the Junior Class Award from Class President, Stan Whitcomb

Honors Day was held this year on May 19, 1960 at the Knight Auditorium. This day is set aside as a time when the school honors those students who have excelled in academic and extra-curricular work. President Trim and Mr. Staake participated in the awarding of the various prizes, and Jim Carr, President of the Student Council, and Mr. Phillip Heald, President of the Alumni Association, made short speeches.

The major award winners included Peter Wilson, the Roger W. Babson Award; George Dunnington, the George Macy Wheeler Award; Alan MacDonald, the highest academic average; Lowndes Smith, the Wall Street Journal Award; Samuel Telerico, the Senior Athletic Award; Stan Whitcomb, the Alumni Association Award; Richard Speroni, the Junior Class Award; and Tomas Ferandez, the outstanding swimmer in the school.

The Babson Glee Club sang several selections during the program.


Robert Lee presents the flag of Nationalist China to President Trim


Jack Simpkin receives the Mustard Award for the best Industrial Analysis.


Pine Manor receives the runner-up trophy of the annual Blood Drive


Sam Telerico receiving the Senior Athletic Award

Frank Winch, president of the Theatre Guild, presents the Guild's award to Pete Hoagland


COMMENCEMENT


Left to right; Richard Snyder, Warren Tourtellot, Ron Smith, Editor; Frank Winch, Edward Wardwell


MESSAGE FROM THE EDITOR

Another year has come to an end, and another *Babsonian* has gone to press. It is the hope of the editor that this yearbook is representative of the fine year that has just been completed. The spirit on the campus has been the best that it has ever been seen in this editor's experience, and it has been the attempt of the yearbook staff to capture this intangible asset in words and pictures. The Winter Carnival, Spring Weekend, Honors Day, and the basketball games are but a few of these such functions that have exemplified the Babson campus as well as the Babson student.

When any yearbook is prepared, there are always many people responsible for accomplishing the final product. The same is true this year, and we would like to thank some of the people right now. First of all, the yearbook staff put in many hours of hard work in editing, writing, and laying out copy and pictures. Elsewhere in this book, these

people are mentioned. Secondly, to Mr. Staake and his office staff for helping in the preparation of the various class lists, we offer our thanks. To Mr. Bowen, who as he did in years before has helped this editor in his capacity as advisor. The girls at the switchboard have been very helpful in passing out yearbook data, and the staff greatly appreciated their services. Thanks also should go to the publishers in New York, especially Mr. Victor H. O'Neill, who is in charge of the *Babsonian* for his office and Mr. Murray Modick and Mr. William Bailey, both of whom took a lot of the yearbook pictures this year. The above people are just a few of the many that have helped this editor, and if anybody was missed, at this time we would like to thank you.

In closing, good luck to the Class of 1960 and carry the name of Babson out into the business world in such a way that the school will be proud.


MADISON AVE
MADISON AV.
E. 43 ST.

ADVERTISERS

NO

Serving the Everyday Campus Needs of
Babson Students for School Supplies
Textbooks and Personal Items


THE BABSON BOOKSTORE

Hollister Building

Serving the "Inner Man" Requirements
of Babson Men from Morn 'til Nite
. . . on Campus


PARK SNACK BAR

Hollister Building

We Enjoy
Serving the
Finest Clientele in the Country
Through our Several Departments


BUSINESS STATISTICS CORPORATION

90 Broad Street

Babson Park 57, Massachusetts


Whether on Campus, or out in the Business World,
We are Pleased to Have the Privilege of
Counting so Many Babson Men
Among Our Thousands
of Clients

DIAMOND DEPARTMENT

High Quality Gem Diamonds

Engagement Rings

and

Fine Jewelry

Discount to Babson Undergraduates

Inquire at the Babson Bookstore

BABSON'S WASHINGTON SERVICE

Read Weekly by Business Men and

Women throughout the Country

—\$30 Annually—

50% Discount to Babson Graduates

Write to Drawer G, Babson Park 59, Mass.

The Wellesley National Bank takes genuine pleasure in meeting and serving the banking needs of the Students and Faculty of Babson Institute.

Our offices open at 8 A.M. to serve early customers.

Parking services at the Wellesley Hills Office and a drive-in window where you can make deposits and cash checks from the wheel of your car are especially convenient.

THE WELLESLEY NATIONAL BANK

Four Convenient Offices

Wellesley Square
Weston Road

Wellesley Hills
Lower Falls

Member Federal Deposit Insurance
Corporation


Lee Chevrolet Co., Inc.


Compliments of


**SOCIETY FOR
ADVANCEMENT OF
MANAGEMENT**

WALTER R. FRAZEE

Jenny Service Station

Wellesley Hills Square

BEST WISHES TO THE CLASS OF '60
SPEAR & STAFF, INC.
and
OIL STATISTICS CO., INC.

Babson Park, Mass.
Affiliated Investment Advisory
Organizations


ΔΣΠ


WELLESLEY ESSO SERVICE

9 Central St.

AAA

Road and Wrecker Service

ACA

CE 5-9611

"Established 1929"

LESLIE T. HASKINS, INC.

OLDSMOBILE
"ROCKET HEADQUARTERS"

467 Washington St.

Wellesley 81

CEdar 5-4850, 5-4851, 5-4852

Established 1929

"Buy Your Transportation in Wellesley"


"always find what I want
at Robin Hood's Barn"

QUALITY SPORTSWEAR
AND GIFTS


FOR MEN AND WOMEN


Robin Hood's Barn, Inc.

680 HIGH STREET, WESTWOOD, MASS.

Also at Edgartown, Mass., Farmington, Conn.
and Hobe Sound, Florida


ALPHA KAPPA PSI

... In appreciation
of your patronage

**COMMUNITY
PLAYHOUSE**

WELLESLEY HILLS

Compliments
of

**WELLESLEY TRUST
COMPANY**

WELLESLEY

WESTON

and
COUNTRYSIDE

MRS. OLIVE F. THORNTON

REALTOR

547 Washington St.
Wellesley 59
(Opp. Wellesley Post Office)

CE 5-3812

TW 4-4885


**BABSON
SAILING CLUB**


Grace Ober, Inc.
"Gifts from around the World"
and
—Hallmark Cards—
59 Central St. — Wellesley


F. DIEHL & SONS

Complete Building Materials
180 Linden Street
Wellesley, Mass.
CE 5-1530

Sellw Enterprises

FAIRWAY SPORTS WORLD

Worcester Turnpike—Route 9
Natick, Massachusetts

Anderson's
JEWELERS ♦ SILVERSMITHS

22 Grove St.
Wellesley

SUNSHINE DAIRY

For Everything Good

Sandwiches Coffee Frappes
Ice Cream

"Where You Meet Your Friends"

Open 7:00 A.M. to 11:30 P.M.


WILLCOX REALTY

Serving The Wellesley Area

392 Washington Street

Wellesley Hills, Mass.

MRS. RAYMOND B. WILLCOX

Realtor

Residence CE 5-6873

BRADBURY, SAYLES, O'NEILL, HURLEY & THOMSON, INC.

Yearbook Publishing

TELEPHONES

MUrray Hill 7-8862

MUrray Hill 7-8863

SALES AND EXECUTIVE OFFICES

Chrysler Building

405 Lexington Avenue

New York 17, New York

VICTOR O'NEILL

Yearbook Photography


COAN BROS., INC.

OF
NATICK
HEATING OILS


REAL 24 HOUR

OIL BURNER SERVICE

CADILLAC * PONTIAC
**PALMER CADILLAC-
PONTIAC SALES**

161 Linden Street
Wellesley

Used Car Annex — Worcester St. (Rte. 9)
Natick (Next to Robert Hall)
Phone Cedar 5-5600


**WELLESLEY HILLS
RUG SHOP, INC.**

Compliments of

ANDREWS REXALL PHARMACY

539 Washington St.


NEWMAN CLUB

Telephone HI Ilcrest 4-3051

CROWELL'S FLOWERS

1658 GREAT PLAIN AVENUE

NEEDHAM 92, MASS.

ARTHUR D. CROWELL


RAYCO AUTO SEAT COVERS

Tops — Mufflers — Shock Absorbers

273 Worcester Turnpike (Route 9)

COMPLIMENTS

OF

BABSON SPORTS CAR

CLUB


HARRY LEE BUICK, INC.

Headquarters
for

Buick — Opel

Sales — Service

Worcester Tpk. at Cedar St.

Wellesley Hills

CEdar 5-9200

The Fabulous New Monticello

Seating Capacity 1200

Floor Shows 9:00 and 11:00 P.M.

Full Production Show

plus

STAR ATTRACTION

Route 9 — Opposite Shopper's World

EXCELLENT DINNER AT MODERATE PRICES

BEST OF LUCK
CLASS OF 1962

FAREWELL!

**CLASS
OF
1961**


O'Neill's of Wellesley

Your
Continental Lincoln, Mercury, Edsel Dealer
English Ford Distributor
Headquarters For Better Used Cars
465 Washington St. Wellesley, Mass. CE 5-6000


WELLESLEY ELECTRONICS

SALES — TELEVISION — SERVICE

Home and Auto Radio

CE 5-7800

468 Washington St.

Wellesley

"We sell the best and service the rest"

MUZI MOTORS INC.

IMPERIAL
CHRYSLER
PLYMOUTH
VALIANT

Route 128

Needham

HI 4-5300

Fred Muzi, General Manager, Class of '53


ROUTE 9, FRAMINGHAM, MASS.

Established 1930

Walnut Hill Golf Driving Range


Route 9
NATICK, MASSACHUSETTS

R. AMOROSO

OLympic 3-6660

Corcoran Motor Sales Co.

Ford, Taunus, Jaquar
Lloyd Agency
234 Worcester St.
Wellesley Hills
CEdar 5-6800


WHY BABSON'S IS A PERSONAL INVESTMENT SERVICE

8 Benefits
You Receive From

BABSON'S PERSONAL INVESTMENT SERVICE

1. Original Estate Survey
2. Personal Program That Fits You
3. Day-by-day Supervision
4. Investment of New Money
5. Foresighted Personal Advice
6. The Famous Babsonchart
7. Informative Weekly Letters
8. 56 Years' Experience

Your investment problem is as distinctive and exclusive as your fingerprints. Without knowing your individual needs no one is qualified to recommend any security to you.

That is why Babson's Personal Investment Service surveys your estate and then gives you a plan and program that fits you and the current economic situation. Babson's also gives you broad, risk-reducing diversification. In addition, our Personal Program gives you day-by-day supervision of your registered securities — you receive immediate and personal advice when we believe a switch is advisable.

And, very important, our plan provides for systematically shifting common stocks and cash as common stock become over valued.


For complete information write

BABSON'S REPORTS Incorporated

WELLESLEY HILLS 81, MASSACHUSETTS

The oldest investment advisory service in the field. Founded over fifty-six years ago. Incorporated in 1933.


STUDENT HOME ADDRESSES

1959-1960

- ABATE, RONALD P.
66 Perkins Avenue
Oceanside, New York
- ABRAMSON, IRWIN B.
615 Hartridge Place
Plainfield, New Jersey
- ACRICH, JACK A.
Apartado 642
Caracas, Venezuela
- ADAMS, CHARLES S.
8 Lyman Circle
Shaker Heights, Ohio
- AQUILAR, ALBERTO N.
100 Colon
Paseo del Rio, Cuba
- ALBRO, DAVID R.
239 Reale Street
Wollaston 76, Massachusetts
- ALFOND, HOWARD
9 Beach Road
Lynn, Massachusetts
- ALLAN, WILLIAM B.
156 E. 79th Street
New York 21, New York
- ALLEN, A. JEROME
169 Hollingsworth Avenue
S. Braintree, Massachusetts
- ALLEN, MILTON C., JR.
30 Avalon Road
Waban, Massachusetts
- ANCONA, FRED WILLIAM
863 Boston Post Road
Weston, Massachusetts
- ANZUONI, ALBERT R.
391 Rice Avenue
Revere, Massachusetts
- APPLETON, ROBERT C.
213 E. Central Street
Natick, Massachusetts
- AREST, ROBERT J.
32 Hilvista Boulevard
Trenton 8, New Jersey
- ARIAS, ALFREDO A.
Box 4457
Panama City, Panama
- ARMSTRONG, CORDES V.
30 Summer Street
Montpelier, Vermont
- ARNOLD, ROBERT A.
64 Carmel Road
Andover, Massachusetts
- ARONNO, ROBERT J.
258 Boston Avenue
Medford, Massachusetts
- BARCLAY, STANTON D., JR.
21 Pleasant Street
W. Newton 65, Massachusetts
- BARKER, ROBERT G.
23 Elliott Street
Nashua, New Hampshire
- BARREN, BRUCE W.
316 Arnold Avenue
Port Allegany, Pennsylvania
- BASS, ALLAN K.
104 Samoset Avenue
Hull, Massachusetts
- BASSETT, ROBERT J.
69 Harrison Avenue
Greenfield, Massachusetts
- BATAYTE, PETER C.
Hungary Road
Granby, Connecticut
- BATCHELDER, MANSFIELD M.
15 Central Street
Woodstock, Vermont
- BEBCHICK, PHILIP R.
25 Marshall Avenue
Lowell, Massachusetts
- BECK, RICHARD P.
1419 Eastern Avenue
Malden, Massachusetts
- BECKMAN, JAN T.
Wetumpka Lane
Watchung, New Jersey
- BEGGS, GORDON R.
214 E. Thomas Drive
Wilmington, Delaware
- BELL, WILLIAM J., JR.
22 Bellview Heights
Ashland, Massachusetts
- BENJAMIN, HAROLD S.
1 Dennison Road
Worcester, Massachusetts
- BENNETT, ROBERT J.
426 Rollstone Street
Fitchburg, Massachusetts
- BENSLEER, ERNEST J., JR.
Park Manor North
Babson Park 57, Massachusetts
- BENSON, DEAN S.
290 Elm Street
Walpole, Massachusetts
- BERG, Leland N.
Sutton Hill Road
North Andover, Massachusetts
- BERGER, BRUCE
8 Woodward Avenue
Reading, Massachusetts
- BERNSTEIN, LESLIE
1855 Highland Avenue
Fall River, Massachusetts
- BERNSTEIN, ROBERT I.
120 East 19th Street
Brooklyn, New York
- BERRY, CHARLES E., JR.
Hotchkiss School
Lakeville, Connecticut
- BIGGLESTONE, DONALD K.
Coolidge Road
Montpelier, Vermont
- BISBEE, BARRY B.
91 Clover Hill Drive
Rochester 18, New York
- BLANK, JAY
1818 New Kirk Avenue
Brooklyn, New York
- BLOUNT, ROBERT C.
133 Warren Street
Watertown, Massachusetts
- BODEMER, RICHARD E.
Limerick, Maine
- BOLEYN, ROBERT B.
2 Essex Street
Lexington 73, Massachusetts
- BOLSTER, PHILIP W.
66 Plummer Pk.
Whitinsville, Massachusetts
- BOYCE, DAVID M.
12 Harmony Street
Danbury, Connecticut
- BOYLE, LAWRENCE H.
133 Harrison Avenue
Westfield, New Jersey
- BRADLEY, CRAIG M.
1532 Bay Street
Springfield, Massachusetts
- BRIGGS, STANLEY A.
61 Center Street
Hanover, Massachusetts
- BRISTOL, RICHARD S., JR.
62 Argonne Street
Bridgeport, Connecticut
- BROCKMAN, JOHN W.
11 Sunhill Lane
Newton Center, Massachusetts
- BRONANDER, FRANKLIN B.
48 Avon Drive
Essex Fells, New Jersey
- BROWN, E. MICHAEL
421 Devon Terrace
Shillington, Pennsylvania
- BRUNSON, RICHARD W.
10 Banty Road
Framingham, Massachusetts
- BUCHANAN, PETER
10 Oakway
Scarsdale, New York
- BULLEN, JED W.
199 Collins Road
Waban 68, Massachusetts
- BULLOCK, CHRISTOPHER
68 Emmons Road
Falmouth, Massachusetts
- BYERS, RICHARD A.
3 Marshall Avenue
Hopkinton, Massachusetts
- CADY, JONATHAN H.
177 Albert Street
Torrington, Connecticut
- CAMPINELL, FRANK M., JR.
46 Raymond Avenue
Somerville, Massachusetts
- CAMPION, WILLIAM R.
62 Standish Road
Wellesley, Massachusetts
- CANDLER, JOSEPH B.
186 Lexington Street
Watertown, Massachusetts
- CARLSON, B. ROY
16 East Street
Winchester, Massachusetts
- CARR, JAMES D.
67 High Street
Houlton, Maine
- CARR, ROBERT F., JR.
209 Lake Shore Drive
Chicago, Illinois
- CARR, F. MORGAN
83 Plymouth Avenue
Swampscott, Massachusetts
- CASTELEIO, SEGUNDO, III
c/o Allen Tomlinson
1701 Dupont Building
Miami 32, Florida
- CASWELL, PHILIP
15 W. Central Street
Natick, Massachusetts
- CAVE, DAVID B.
9 Virgil Road
W. Roxbury, Massachusetts
- CHAKOURIDES, COSTAS G.
94 Broadway
Haverhill, Massachusetts
- CHERNIS, STEVEN A.
27 West 86th Street
New York 24, New York
- CHICKERING, PETER
Dearborn Road
Suncook, New Hampshire
- CHIPMAN, WILLIAM E.
97 Main Street
Lubec, Maine
- CIRIELLO, Alexander F.
6 Fales Road
Dedham, Massachusetts
- CLARK, GARY P.
80 Underhill Road
Hamden 17, Connecticut
- CLARK, HERBERT T., III
Barberry Lane
Madison, Connecticut
- CLARK, RICHARD S.
32 Cliff Street
St. Johnsbury, Connecticut
- CLARKE, JOHN C. F.
305 Franklin Park Road
Franklin Park, New Jersey
- CLEARY, FRANCIS W.
80 Montclair Road
Haverhill, Massachusetts
- COHEN, ARTHUR D.
436 West Olive Street
Long Beach, New York
- COHEN, DAVID A.
125 Hillside Avenue
Providence, Rhode Island
- COHEN, JOSEPH
62 Roberts Street
Portland, Maine
- COHN, MYRON
144-49 70th Road
Flushing 67, New York
- COLLINS, ARTHUR J.
Pleasant Valley Avenue
Moorestown, New Jersey
- COMEGYS, ROBERT W.
P. O. Box 62
Queenstown, Maryland
- COMO, RICHARD C.
15 School Street
Ware, Massachusetts
- CONLON, JOHN WILLIAM, JR.
Two Mile Road
Farmington, Connecticut
- CONNOLLY, BRUCE A.
243 Winter Street
Norwood, Massachusetts
- CONVISER, ELIOT
16 Shaw Road
Brookline, Massachusetts
- COOK, AARON, JR.
562 E. Middle Turnpike
Manchester, Connecticut

COOTE, ANTONY E.
16 Ginahgulla Road
Sydney, Australia

COPELAND, JOHN T.
82 Lincoln Street
Needham, Massachusetts

CORCORAN, RICHARD E.
11 Mullen Way
Falmouth, Massachusetts

COREY, PHILIP V., JR.
123 Foreside Road
Falmouth, Maine

CORNELL, RONALD A.
617 Montgomery Street
Fall River, Massachusetts

COSTELLO, JOHN P.
608 Maine Street
Hingham, Massachusetts

COTTON, JASON M.
Box #105
Fryeburg, Maine

COWLES, ROBERT S.
34 Thomson Road
West Hartford, Connecticut

CRAFTS, WALTER
844 College Avenue
Niagara Falls, New York

CRAMER, SIDNEY
4 Highland Road
Amsterdam, New York

CREMONNI, ROBERT P.
72 Abbott Road
Wellesley, Massachusetts

CROASDAILE, JOHN C.
2710 Dunkeith Drive NW
Canton 8, Ohio

CROCKETT, HARRY B.
319 Wilder Street
Lowell, Massachusetts

CROSS, NEVILLE F.
Managua
Nicaragua

CURLLEY, JOSEPH A.
615 Main Street
Wakefield, Massachusetts

CUTLER, STEPHEN D.
5 Upland Road
Quincy 69, Massachusetts

CUTLER, NEAL H.
907 W. North Street
Muncie, Indiana

DAGGET, ROBERT E.
24 Old Post Road
N. Attleboro, Massachusetts

DALZELL, BRUCE C.
144 Forest Street
Wellesley, Massachusetts

DAMON, LAWRENCE B., JR.
34 Old England Road
Chestnut Hill, Massachusetts

DARLING, ROBERT E., JR.
Box 456
Simsbury, Connecticut

DAUME, SAMUEL D.
272 LaSalle Place
Grosse Pointe Farms, Michigan

DAVIS, CHARLES A., JR.
8 Lakeview Avenue
Falmouth, Massachusetts

DEAN, PAUL D., III
6 Woodland Hill Apartment #8
Babson Park 57, Massachusetts

DeBONIS, GEORGE H.
96 Albee Street
Fitchburg, Massachusetts

DECAS, CHRIST A.
97 Marion Road
Wareham, Massachusetts

DELANO, DAVID
88 Fearing Road
Hingham, Massachusetts

DeLOTT, ERROL J.
22 Seminole Circle
West Hartford, Connecticut

DEMAKIS, MICHAEL G.
270 Hathaway Road
New Bedford, Massachusetts

DEMKO, ROBERT J.
929 West Center Street
Mahanoy City, Pennsylvania

DENLER, WILLIAM J.
277 Cloverly Road
Grosse Pointe 36, Michigan

ROSIER, JOSEPH W.
447 Norway Street
Berlin, New Hampshire

DeSANO, PHILIP R.
31 Elmcrest Avenue
Providence, Rhode Island

DeSIMONE, JOSEPH R.
21 Clare Street
Lowell, Massachusetts

DESLONGCHAMPS,
ROBERT O.
205 Park Street
Holyoke, Massachusetts

DEVLIN, JAMES A.
West Mountain Road
Ridgefield, Connecticut

DIONNE, HENRY F., JR.
22 Mayflower Shop
Needham, Massachusetts

DIUTSH, RICHARD P.
15 Deborah Road
Newton, Massachusetts

DOBRA, KLEE C.
Little River Road
So. Dartmouth, Massachusetts

D'ORLANDO, FRANK A.
15 Ordway Road
Wellesley Hills, Massachusetts

DOUGHERTY, JOSEPH A.
87 Robinson Road
Falmouth, Massachusetts

DOW, MALCOLM L.
Guilford Road
Dover Foxcroft, Maine

DRISCOLL, DONALD J.
59 Pleasant Street
Holliston, Massachusetts

DRISCOLL, NEIL W.
176 Langley Road
Newton Center, Massachusetts

DRUGAN, PETER P.
76 West Street
Milford, Massachusetts

DUFFY, C. RICHARD
878 Highland Avenue
Fall River, Massachusetts

DUGGAN, ROBERT A.
96 Waban Park
Newton, Massachusetts

DUNCAN, LATHROP F.
19401 Lomond Boulevard
Shaker Heights, Ohio

DUNNINGTON, GEORGE B.,
JR.
51 Country Club Drive
Brookton, Massachusetts

DuPUY, HOWELL E., III
9 Whiting Road
Wellesley Hills, Massachusetts

DURAN, RICARDO J.
6th Street #17 Golf Heights
Panama, Republic of Panama

DURAND, PIERRE F.
107 Church Street
Ware, Massachusetts

DURANT, WESLEY H., JR.
29 Park Street
Shrewsbury, Massachusetts

EDWARDS, ROBERT C.
424 Diversey Parkway
Chicago, Illinois

EGAN, DAVID
58 Van Brunt Avenue
Dedham, Massachusetts

ELGHANAYAN, FRED
110-01 63rd Drive
Forest Hills, New York

ELIASON, DONALD R.
44 Pine Street
Plainview, Long Island, N.Y.

ELLIS, WILLIAM C.
225 Main Street
Easthampton, Massachusetts

EMANSON, ERLON L., JR.
31 Fieldstone Road
Westwood, Massachusetts

ERICKSON, ROBERT L.
780 Riverside Drive-Apt. 11C
New York 32, New York

FAIN, ROBERT
62 Clarendon Avenue
Providence, Rhode Island

FALVEY, JAMES M.
35 Clark Street
Belmont, Massachusetts
179 E. Bow Street

FARNSWORTH, MICHAEL T.
Franklin, New Hampshire

FARRELL, CHARLES A.
233 Rive Avenue
Revere, Massachusetts

FAST, JOHN L.
405 Norton Parkway
New Haven, Connecticut

FAY, RICHARD H.
125 Neal Street
Portland, Maine

FEHR, HAROLD W., JR.
52 Winant Road
Princeton, New Jersey

FELDMAN, HARVEY H.
31 Broadlawn Avenue
Kings Point, New York

FENTON, PETER C.
42 East Lane
Madison, New Jersey

FERGUSON, THOMAS F.
Wilbraham Road
Hampden, Massachusetts

FERNANDEZ, JUSTO A.
Reforma #370 Lomas
Mexico D. F., Mexico

FERNANDEZ, TOMAS B.
Ajusco 81
Mexico 20, D. F. Mexico

FERRIS, REVERE H.
Litchfield, Connecticut

FERRO, SIXTO L.
Marti #174 Este
Pinar del Rio, Cuba

FIGLER, WILLIAM A.
1555 Beacon Street
Brookline, Massachusetts

FINLAY, JAMES H.
Apartado 4652 Del Este
Caracas, Venezuela

FIGORE, FERNANDO A.
Box 1162
Guayaguil, Ecuador

FISCHEL, FRANK A.
38 Hakes Road
Troy, New York

FISHER, JAY L.
1040 Barry Lane
Cincinnati 29, Ohio

FISHER, SCOTT A.
800 Beacon Street
Boston, Massachusetts

FISHMAN, BARRY M.
360 Cabrini Boulevard
New York, N. Y.

FLASHMAN, STEPHEN R.
42 Buckminster Road
Brookline 46, Massachusetts

FLORES, OSCAR B.
Division del Norte #1304
Chihuahua, Chihuahua, Mexico

FLUM, JEROME S.
90 Westwood Circle
Roslyn, New York

FOURNIER, E. HAFFNER
64 Bigelow Street
Lawrence, Massachusetts

FOX, BRUCE S.
313 Miller Avenue
Portsmouth, New Hampshire

FOX, CHARLES C.
764 Trombley Road
Grosse Pointe 30, Michigan

FRANK, PETER F.
24 Bishop Drive
Frammingham, Massachusetts

FRASER, ROBERT G., JR.
116 Eustis Street
Revere, Massachusetts

FREILICH, ARNOLD L.
46 Valley Hill Drive
Worcester, Massachusetts

FROHMAN, LARRY A.
10245 Collins Avenue
Miami Beach, Florida

FULTON, RUFUS A., JR.
155 River Drive
Lancaster, Pennsylvania

FUNKE, ROBERT D.
Box 648
Polson, Montana

GAHAN, JOHN G.
33 Everett Avenue
Winchester, Massachusetts

GALITSKY, HOWARD J.
178 Reading Street
Fall River, Massachusetts

GALLIKER, JOHN P.
108 Gardner Street
Johnstown, Pennsylvania

GARTNER, JOHN W., JR.
Manning Lane
Lawrenceville, New Jersey

GELLER, WILLIAM H., III
50 Sterling Road
Needham, Massachusetts

GEORGEOU, LEE GEORGE
1 Meadow Way
White Plains, New York

GEORGET, HENRY L.
 Norte 10 #122
 Caracas, Venezuela

GILLESPIE, JOHN W.
 68 Gregory Road
 Framingham, Massachusetts

GILLETTE, THOMAS W.
 29 Circuit Avenue
 Waterbury, Connecticut

GILMORE, ROBERT J.
 17 Clarence Street
 Attleboro, Massachusetts

GINSBURG, ELLIOTT M.
 2 Atwater Street
 Worcester, Massachusetts

GIVAN, CURTIS V.
 2 Humboldt Avenue
 Worcester, Massachusetts

GLASSER, ROGER J.
 12 Pondfield Park
 Mt. Vernon, New York

GLYNN, THOMAS P.
 135 Lowin Avenue
 New Haven, Connecticut

GOLDBERG, STEVEN L.
 28 'O' Street
 Hull, Massachusetts

GOLDSTEIN, FRED
 301 Waverly Avenue
 East Rockaway, New York

GOLDSKIN, LEE D.
 230 Grant Avenue
 Newton Center, Massachusetts

GOOZH, JAY L.
 2816 Military Road
 Washington 15, D. C.

GORDON, DONALD R.
 40 Chirigui Land Company
 Almirante, Panama

GORDON, MELVIN P.
 41 Chippewa Road
 Worcester, Massachusetts

GOTTLIEB, DANIEL A.
 50 Plymouth Avenue
 Swampscott, Massachusetts

GOUDIE, ROBERT A.
 130 Lynden Road
 Cranston, Rhode Island

GRAHAM, MICHAEL H.
 101 Beechwood Avenue
 Poughkeepsie, New York

GRANT, ERLON R.
 208 Oakland Street
 Wellesley, Massachusetts

GRANT, FREDERICK E.
 274 Marked Tree Road
 Needham, Massachusetts

GRANT, JOHN F.
 82 Glen Road
 Jamaica Plain, Massachusetts

GREEN, STEPHEN E.
 Box 1072
 St. Thomas, Virgin Islands

GREENLAND, BRUCE E., III
 510 North Oak Street
 Ridgefield, New Jersey

GUTIERREZ, LUIS A.
 Apartado 1906
 Caracas, Venezuela

HACKETT, BRUCE C.
 165 Spring Garden
 Easton, Pennsylvania

HAHN, HAROLD H., JR.
 125 Middle Road
 Hamden, Connecticut

HAHN, JEROME M.
 277 Woodlawn Street
 Fall River, Massachusetts

HALBROOK, LUTHER L.
 1218 N. 6th Street
 Neodesha, Kansas

HALL, CHARLES C.
 Cove Road
 Lyme, Connecticut

HALL, EDWARD L.
 54 Court Street
 Houlton, Maine

HAMBLET, JAMES E.
 17 Sawin Street
 Natick, Massachusetts

HANSER, ADOLPH F.
 601 So. Price Road
 St. Louis 24, Missouri

HANSON, DONALD W.
 139 Bay State Road
 Boston, Massachusetts

HARRIS, CHARLES I.
 78 Hawthorne Place
 Malverne, New York

HATCH, DONALD P.
 16 Abbott Street
 Marblehead, Massachusetts

HATFIELD, ROSS W.
 100 Edgemont Road
 Devon, Connecticut

HEAP, HARGREAVES, III
 Box 94
 N. Marshfield, Massachusetts

HEALD, GORDON
 1 Brookshire Road
 Worcester 9, Massachusetts

HELLER, EDWARD
 19 Clyde Street
 Chelsea, Massachusetts

HEMPHILL, PHILLIP R.
 8 Sincock Street
 Caribou, Maine

HENDRICKSON, ALLAN R.
 59 South Bay Avenue
 Brightwaters, New York

HERMSDORF, RICHARD R.
 581 Varney Street
 Manchester, New Hampshire

HERN, WILLARD E.
 12 Cista Way
 Lakewood, New York

HERRERA, LUIS G.
 37 Shady Hill Road
 Weston, Massachusetts

HERRIOTT, RICHARD L.
 15 Carlson Street
 Bristol, Connecticut

HILL, CLARK E.
 Plympton Road
 Sudbury, Massachusetts

HILL, LAWRENCE CLARKE
 396 Beacon Street
 Boston, Massachusetts

HINDS, ERVIN A., JR.
 Main Street R. D. #2
 Hanover, Massachusetts

HOAGLAND, DESCOM D., III
 Maynard Road
 Sudbury, Massachusetts

HOCKMEYER, PETER F.
 North Mountain Drive
 Ardsley-On-Hudson, New York

HOFFMAN, ROBERT S., III
 16 Dean Road
 Wellesley Hills, Massachusetts

HOLTJE, PETER W.
 16 West Side Avenue
 Bay Shore, New York

HOPKINS, ROBERT C.
 993 Summer Street
 Lynnfield, Massachusetts

HORNE, DAVID M.
 23 Richmond Avenue
 West Barrington, Rhode Island

HOWARD, FREDERICK B.
 88 Martland Avenue
 Brockton, Massachusetts

HRIDEL, JERRY L.
 15789 Broadway
 Maple Heights 37, Massachusetts

HUBBELL, JOHNSON
 405 9th Street
 Bradenton, Florida

HUGHES, ALLAN F.
 40 Alba Road
 Wellesley, Massachusetts

HULL, RODNEY C.
 11 North Court
 Port Washington, New York

HUNNEWELL, DAVID C.
 96 Bullard Street
 Sharon, Massachusetts

HUNT, DAVID M.
 27 Knollwood Road
 Short Hills, New Jersey

HUNT, JAMES
 c/o Miss Ann Cochrane
 152 Grove Street
 Auburndale, Massachusetts

HUNTER, JOHN
 6 North Court
 Port Washington, New York

HUTCHINS, CARLDON R.
 2 Weston Street
 Lexington, Massachusetts

ILLSTON, FREDERICK E.
 9 Darby Place
 Glen Head, New York

ISENBERG, PETER I.
 1129 Beacon Street
 Brookline, Massachusetts

ISSOKSON, STANLEY E.
 15 Allen Avenue
 Falmouth, Massachusetts

JACKSON, PATRICK T.
 Boothbay Harbor, Maine

JACKSON, THOMAS R.
 56 Smith Road
 Milton, Massachusetts

JAFFEE, WILLIAM S.
 60 Greenmeadow Road
 Pleasantville, New York

JASEN, PETER O.
 225 E. Penn Street
 Long Beach, New York

JAY, BARRY
 1 Haveford, Avenue
 Scarsdale, New York

JENCKES, ROBERT C.
 11 Pleasant Street
 Wellesley, Massachusetts

JENKINS, BILLY T.
 313 Bridge Street
 Osterville, Massachusetts

JERZ, EDWARD T.
 67 Chestnut Street
 Spencer, Massachusetts

JOHNSON, DUANE H.
 Box 156
 Rye, New Hampshire

JOHNSON, GEORGE E.
 32 Buckmaster Road
 Westwood, Massachusetts

JOHNSON, ROBERT A.
 4090 Acushnet Avenue
 New Bedford, Massachusetts

JOHNSTON, BARTLETT F., III
 616 Washington Street
 Wellesley, Massachusetts

JOHNSTON, WILLIAM J.
 18 Maple Road
 Wellesley Hills, Massachusetts

JONES, DAVID H.
 912 Sylvan Avenue
 Fairmont, West Virginia

JONSBURG, MYRON B., JR.
 1653 Central Avenue
 Needham, Massachusetts

JORGENSEN, LeROY
 921 North Pearl Street
 Centralia, Washington

JOYCE, JAMES H.
 South Road
 New Hartford, Connecticut

KADISH, GERALD B.
 20 Carlson Avenue
 Newton Center, Massachusetts

KATES, RICHARD S.
 199 Babcock Street
 Brookline, Massachusetts

KATZ, ALAN L.
 254 Hathorn Street
 New Bedford, Massachusetts

KAUFMAN, ALAN H.
 36 Bainton Road W.
 W. Hartford 5, Connecticut

KAVANAGH, JOHN H., SR.
 53 Gammons Road
 Newton, Massachusetts

KAVANAUGH, GEORGE V.
 43 Hancock Street
 Everett, Massachusetts

KEITH, JAMES L.
 7 Paul Revere Road
 Worcester, Massachusetts

KELLEY, EUGENE P.
 115 Cedar Street
 Braintree, Massachusetts

KELLEY, PHILIP L.
 6 Independence Lane
 Hingham, Massachusetts

KENDRICK, PETER M.
 7 Pear Street
 Boothbay Harbor, Massachusetts

KERTESS, HANS W.
 16 Washington Avenue
 Ardsley-On-Hudson, New York

KILCOYNE, ROBERT W.
 102 Walnut Street
 Watertown, Massachusetts

KIMBALL, LAWRENCE P.
 49 King Street
 Littleton, Massachusetts

KINKADE, MERWIN E., JR.
 120 Orchardview Street
 West Springfield, Massachusetts

KLAUER, FREDERICK J.
 138 Meadowbrook Drive
 Bethel Park, Pennsylvania

KLOTSCH, CHARLES M.
 3025 East Hampshire Street
 Milwaukee 11, Wisconsin

KNAPMAN, F. RICHARD
 52 Manor Avenue
 Wellesley, Massachusetts

KOFF, KENNETH M.
4117 North Bend Road
Cincinnati, Ohio

KOGUT, JOSEPH, JR.
8 Gertrude Street
Uxbridge, Massachusetts

KOUFFMAN, HOWARD B.
146 Elton Street
Providence, Rhode Island

KOYLION, EUGENE B.
44 Buckley Street
Quincy, Massachusetts

KREIB, ARTHUR J.
48 Pilgrim Road
Tonawanda, New York

LAMPMAN, RICHARD A.
9 Farrar Street
St. Albans, Vermont

LANDE, NEIL B.
4333 Westmount Avenue
Montreal, Canada

LARSON, PETER R.
24 Richards Circle
West Newton 65, Massachusetts

LAVIMODIERE, JEAN PAUL
35 O'Donnell Avenue
Woonsocket, Rhode Island

LAVOIE, ROBERT A.
138 Beech Street
Belmont, Massachusetts

LAWRENCE, FREDERIC C.
44 Amory Street
Brookline 46, Massachusetts

LEAHY, JOHN J., JR.
12 Upland Road
Medford, Massachusetts

LEE, ROBERT Y. C.
11A Broom Road
Happy Valley, Hong Kong

LEIFER, HARVEY R.
1872 Commonwealth Avenue
Brighton, Massachusetts

LEONARD, RICHARD A.
Coburn Gore
Via Eustice, Maine

LERNER, DAVID I.
220 Clent Road
Great Neck, New York

LERNER, JOHN J.
90 Baxter Road
Brookline 46, Massachusetts

LEVENSON, ARTHUR J.
27 Green Park
Newton, Massachusetts

LEVINE, RALPH B.
200 Winchester Street
Brookline 46, Massachusetts

LEWIS, FREDERICK T.
521 East 85th Street
New York, N. Y.

LEWIS, PETER D.
1316 Beard Street
Flint, Michigan

LIBBY, LINWOOD A.
141 Main Street
Freeport, Maine

LIEBES, ROBERTO R.
(Lieberes y Lia)
El Salvador, Central America

LIGHTHILL, STEVEN
140 Osborne Avenue
New Haven, Connecticut

LINSTEAD, HOWARD M.
272 Park Street
W. Roxbury, Massachusetts

LITTELL, WILLIS G.
811 E. Plain Street
Cochituate, Massachusetts

LoBELLO, JOSEPH D.
9 Wilson Avenue
Northampton, Massachusetts

LOCKARD, RALPH H.
675 Commercial Street
Weymouth, Massachusetts

LOKER, ROBERT P., JR.
49 Coolidge Avenue
Needham, Massachusetts

LOVELY, PETER M.
13 Cross Street
Foxboro, Massachusetts

LUMLEY, EDMUND, III
254 Lena Avenue
Freeport, New York

LUNNIE, WILLIAM F.
138 Miller Avenue
Rumford 1, Rhode Island

LUSTIG, ARNOLD S.
625 Morewood Road
Pittsburgh, Pennsylvania

LUXTON, THOMAS R.
659 Toorah Road
Melbourne, Australia

LYNCH, LEONARD F.
140 Mendon Street
Hopedale, Massachusetts

MacDONALD, ALAN R.
15 Trescott Street
Quincy, Massachusetts

MACKINTOSH, ANTHONY
Brooke House, Brooke
Norwich, England

MacLAUGHLIN, JAMES D.
Baker Lane
Mattapoisett, Massachusetts

MacLEOD, AUGUS G.
6 Payton Road
Framingham, Massachusetts

MACREDIE, CHESTER L.
30 Clovelly Road
Wellesley, Massachusetts

MALLEY, KEVIN J.
36 Lowell Avenue
Watertown, Massachusetts

MALMRUS, RICHARD A.
9 Murray Street
Binghamton, New York

MALOOMIAN, LAURENCE G.
27 Mellen Street
Needham, Massachusetts

MANDELL, ANDREW J.
77 E. Robbins Avenue
Newington, Connecticut

MANNING, JAMES D.
251 Main Street
Dalton, Massachusetts

MANSOUR, PETER D.
931 McKinley Avenue
Niagara Falls, New York

MANSUR, JACK D.
10 Oxford Street
Fryeburg, Maine

MAREUS, EDWARD
102 Sewall Avenue
Brookline, Massachusetts

MARCUS, PHILIP
1535 N. Shore Road
Revere, Massachusetts

MARKS, FREDERICK E.
911 Park Avenue
New York 21, New York

MARSHALL, ALAN S.
Summer Lane
Framingham, Massachusetts

MARSHALL, ROBIN
Box 620
Eureka, Kansas

MARTIN, BOOTH R.
16 Delmont Avenue
Barre, Vermont

MAXCY, ROBERT F.
54 Ledge lawn Avenue
Lexington, Massachusetts

McCOY, WILLIAM B., JR.
25 Wilshire Road
Rochester 18, New York

McFATE, PHILIP J.
31 Grandview Avenue
Binghamton, New York

McINTOSH, GEORGE L.
Cleveland Street
Norfolk, Massachusetts

McKEE, ROBERT C., JR.
53 Beechmont Street
Worcester, Massachusetts

McKNIGHT, DONALD E.
110 Touraine
Grosse Pointe 36, Michigan

MEEHAN, JAMES J.
31 Pillow Road
Milton, Massachusetts

MENDLES, JOHN A.
27 Roberts Road
Wellesley, Massachusetts

MERRITT, JOHN C.
249 Circle Drive
Plandome Manor, New York

MILGROM, SEYMOUR
1823 Gerritson Avenue
Brooklyn 29, New York

MILLER, KENT J.
14 Ramapo Terrace
Fair Lawn, New Jersey

MILLER, ROGER P.
631 South Street
Needham, Massachusetts

MILLER, RONALD B.
99 Lehn Springs Drive
Williamsville, New York

MISKUNAS, ROBERT A.
118 Prospect Street
Gardner, Massachusetts

MITCHELL, ROBERT M., JR.
68 Old Colony Road
Wellesley Hills, Massachusetts

MODERNO, JOHN J.
135 Fountain Street
Springfield, Massachusetts

MONACO, JOHN P.
12 Seagirt Avenue
Saugus, Massachusetts

MONEGAN, DALE A.
11 'B' Street
Melrose, Massachusetts

MONSEN, WILLIAM N.
Fitchburg Turnpike
Concord, Massachusetts

MONTANA, PAUL T.
11 Stearns Street
Newton Center, Massachusetts

MORAN, JOHN H.
c/o Miss Leonard
38 Inverness Road
Wellesley, Massachusetts

MORRISON, WILLIAM W.
170 Blvd. de la Villette
Paris 19, France

MORSE, WILLIAM B.
137 Brownell Street
New Bedford, Massachusetts

MORSE, YALE G.
11 Stearns Road
Brookline, Massachusetts

MOUNT, GAJUS B.
Main Street
Windsor, New Jersey

MUGAR, DAVID G.
184 Clifton Street
Belmont, Massachusetts

MURATA, JUNICHI
Uzumasa-Sanbi-Cho, Ukyoku
Kyoto, Japan

MURDOCK, CHARLES R.
106 Main Street
Reading, Massachusetts

MURPHY, DAVID B.
10 Malbone Road
Newport, Rhode Island

MURPHY, WILLIAM P.
6 Osmundsen Avenue
Hull, Massachusetts

MYERS, STUART F.
41 Locust Street
Hyannis, Massachusetts

NASBY, JOSEPH A., JR.
575c Union Avenue
Framingham, Massachusetts

NAVARRO, MANUEL
Reforma 2345
Mexico 10, D. F.

NEDOROSCIK, JOHN W.
Pleasant Street
Sherborn, Massachusetts

NEUNHERZ, ROBERT K.
33 Parker Hill Road
Gardner, Massachusetts

NIGHTINGALE, GERALD F.
Wadsworth Road
So. Duxbury, Massachusetts

OVERFIELD, JOEL A.
71 Eddy Road
Roosevelt, New York

O'DAY, JOHN B.
18 Little Harbor Road
Cohasset, Massachusetts

ODELL, JOHN E.
10 Shirley Street
Everett, Massachusetts

OLSEN, RICHARD J.
1580 Tremont Street
Boston, Massachusetts

OLSEN, WALLACE S.
Little River
Westfield, Massachusetts

OMUNDSEN, OWEN G.
16 Chestnut Avenue
Glen Head, New York

O'NEILL, ROBERT F.
42 Fisher Street
Natick, Massachusetts

O'REGAN, John F.
5 Avon Street
Natick, Massachusetts

OSBORNE, EDSON H., JR.
115 Nonotuck Street
Holyoke, Massachusetts

PACHL, MAX F., JR., CAPT.
Watertown Arsenal
Watertown 12, Massachusetts

PAINE, JOHN S.
Oceanhouse Road
Cape Elizabeth, Maine

PALMER, KENNETH A.
327 Denerty Street
Fall River, Massachusetts

PAPPAS, WILLIAM
67 Beverly Road
Arlington, Massachusetts

PARDEE, ROY E., JR.
6 Surf Avenue
Islip, New York

PARKER, BURTON F., MAJ.
23 Summit Avenue
Wollaston 70, Massachusetts

PARKER, ROBERT M.
60 Agawam Road
Rumford, Rhode Island

PARKS, GARY B.
231 Alpern Avenue
Elberon, New Jersey

PATENAUDE, DAVID G.
34 Morgan Street
Middletown, Connecticut

PATENAUDE, DONALD F.
34 Morgan Street
Middletown, Connecticut

PATTERSON, LESLIE R.
Point Finger Road
Paget, Bermuda

PATTERSON, ZERA D.
124 Cedarwood Drive
New Britain, Connecticut

PEDERSEN, GEORGE M., JR.
34 Benedict Place
Greenwich, Connecticut

PEKRUL, RUSSELL H.
240 Steele Street
New Britain, Connecticut

PERLEY, RICHARD L.
1093 Union Avenue
Lakeport, New Hampshire

PERRETT, CHARLES D.
28 Hiawatha Drive
Battle Creek, Michigan

PERRY, RONALD C.
383 Maple Street
New Bedford, Massachusetts

PETERY, ANDRES R.
17 Charles Street
Natick, Massachusetts

PHALEN, JOHN E.
36 Bishop Drive
Framingham, Massachusetts

PHILLIPS, NORMAN
64 Royce Road
Newton, Massachusetts

PICCINOTTI, FRANK J.
34 North Street
Milford, Massachusetts

PIKE, ALBERT C.
5 School Street
Machias, Maine

PLACE, GEORGE L.
Haven Street
Dover, Massachusetts

PLUDO, ROBERT J.
71 Redwood Road
Newton, Massachusetts

POLEVOY, STEVEN M.
137-47 71st Avenue
Flushing 67, New York

POLHEMUS, KENNETH R.
71 Manchester Road
Eastchester, New York

POLLARD, DESMOND L.
99 Abercrombie Street
Port of Spain, Trinidad

POTTLE, ROBERT H.
17 Jefferson Road
Wakefield, Massachusetts

POULIN, ANTHONY F.
8 Fuller Street
Winslow, Maine

PRINS, JOHN J.
78-11 Kew Forest Lane
Forest Hills 75, Long Island, N.Y.

PROLMAN, DAVID M.
15 Bradley Street
Lewiston, Maine

PUTNAM, DONALD F.
Star Route
Livermore Falls, Maine

PUY AREAN, ALFONSO R.
Norte 8 #92
Caracas, Venezuela

QUINN, ROBERT F.
8 Kendall Street
Lawrence, Massachusetts

QUINTON, JOHN O.
27 Nisbet Street
Providence 6, Rhode Island

RABB, DAVID S.
746 Upper Merriman Road
Akron, Ohio

RAIDER, HARVEY S.
19 Wilson Street
Natick, Massachusetts

RAIVA, SUKUM
260 Yawataj Road
Thailand

RAMOS, CHARLES A.
170 Chestnut Road
Manhasset, New York

RAMSAY, Stephen D.
Simon Willard Lane
Concord, Massachusetts

RAND, GEORGE K.
14 Old Colony Road
Wellesley Hills, Massachusetts

RAND, PHILIP B.
14 Old Colony Road
Wellesley Hills, Massachusetts

RAND, PHILIP S.
37 Woodlawn Avenue
Needham, Massachusetts

RANKIN, Wayne E.
286 Brunswick Avenue
Gardiner, Maine

RAPPAPORT, EDWARD S.
1100 Park Avenue
New York, New York

RAVITZ, JUSTIN C.
112 South #9 Avenue
Omaha, Nebraska

REYMANN, ROBERT B.
160 White Road
Mineola, New York

REYNOLDS, PHILIP K.
50 Barton Road
Wellesley Hills, Massachusetts

RICE, GEOFFREY I.
435 Deering Avenue
Portland, Maine

RICE, JERRY
Fair Haven Road
Fair Haven, New Jersey

RICHARD, RENE S.
105-23 61th Road
Forest Hills, New York

RICHARDS, R. DAVID
15 Quarry Lane
Milton, Massachusetts

RICHARDSON, EDWARD E.
62 Mildred Hill Road
W. Boylston, Massachusetts

RIDDELL, GORDON A.
R. F. D. #3
Barre, Vermont

RINCON, V. NERIO
Apartado #280
Maracaibo, Venezuela

RINGGOLD, PETER J.
11 Rectory Lane
Scarsdale, New York

ROBBINS, ALAN B.
17 Lowell Road
Brookline, Massachusetts

ROBERTS, GERALD S.
28 Morgan Park
Clinton, Connecticut

ROBERTS, ROBERT H.
Comiskey Road
Dover, Massachusetts

ROBINSON, STEPHEN R.
358 Middle Road
Acushnet, Massachusetts

ROCK, ROBERT L.
198 Allston Street
Brookline 46, Massachusetts

RODRIGUEZ, OSCAR A.
Luperon #40
S. P. Macoris, Dominican Rep.

ROEY, HAROLD S.
4430 31st Street So.
Arlington 6, Virginia

ROFFMAN, ARNOLD P.
100 Rosalie Road
Newton Center, Massachusetts

ROLPH, PHILIP R.
97 Audubon Road
Wellesley, Massachusetts

ROSEN, ALLAN D.
522 Wagner Avenue
Mamaroneck, New York

ROSEN, MICHAEL A.
Johnson Road
Woodbridge, Connecticut

ROSEN, RONALD C.
3245 Beechwood Boulevard
Pittsburgh 17, Pennsylvania

ROSOF, BENJAMIN J.
188-81 Avon Road
Jamaica 23, New York

ROSS, MARTIN D.
2797 Bay Drive
Merrick, New York

ROSS, STEPHEN H.
33 Avondale Road
Newton Center, Massachusetts

ROTHOUSE, SIMON C.
1733 East 24th Street
Brooklyn, New York

ROTTENBERG, CARLOS J.
Av. Venezuela - Qta Rita El Rosal
Caracas, Venezuela

ROURKE, KEVIN M.
20 Fenwood Drive
Saybrook, Connecticut

ROWE, DOUGLAS J.
West Hill
Athol, Massachusetts

RUBIN, MICHAEL T.
1076 East 23rd Street
Brooklyn 10, New York

RUBIN, ROBERT S.
300 East 51st Street
New York 22, New York

RUGO, JOHN L.
43 Leslie Road
Wellesley Hills, Massachusetts

RUSSELL, JACK W.
293 Grove Street
Wellesley, Massachusetts

SAILOR, GEORGE E.
South Street
Blue Hill, Maine

SANDQUIST, KENT R.
7 Shoreham Street
Worcester, Massachusetts

SALKELD, STEPHEN A.
Box 27
Camp Hill, Pennsylvania

SALVI, VINCENT J.
107 Forest Avenue Ext.
Plymouth, Massachusetts

SAMUELSON, S. DAVID
3435 Phillips Drive
Pikesville 8, Maryland

SANDBERG, KIRK R.
190 Murray Avenue
Larchmont, New York

SASSE, FREDERIC D., JR.
2 Washington
Larchmont, New York

SCARLATA, JOSEPH T.
61 Neponset Avenue
Roslindale 31, Massachusetts

SCHERNIG, BRUCE I.
52 Hartford Street
Natick, Massachusetts

SCHIAVI, John H.
62 Pleasant Street
Norway, Maine

SCHWARZHAUPT, JAMES M.
Blackberry River Farm
Norfolk, Connecticut

SCHWEITZER, MICHAEL L.
82 Birchwood, Street
Waterbury, Connecticut

SCHWEIZER, TOD H.
Locust Hill
R. D. #3, Amersterdam, N. Y.

SEIDMAN, DAVID C.
6430 Gates Mills Boulevard
Cleveland 24, Ohio

SERLIN, MARC H.
104 Crestview Circle
Longmeadow, Massachusetts

SEUFFERT, DANIEL D.
15 Orchard Street
Wellesley Hills, Massachusetts

SEYMON, DONALD S.
279 Pine Street
Waterbury, Connecticut

SHAIN, LARRY H.
236 Bald Pate Hill
Newton Center, Massachusetts

SHANK, MICHAEL S.
65-04 79th Street
Middle Village, New York

SHAW, WILLIAM M.
22 Pilgram Road
Wellesley, Massachusetts

SHELLENBERGER, HOMER
M.
5 Lake Avenue
Wakefield, Massachusetts

SHEPPARD, C. R.
2809 Woodcliff Road
Grand Rapids, Michigan

SHERMAN, KENNETH N.
74 Brackett Road
Newton 58, Massachusetts

SIDELL, JOEL S.
29 Florence Avenue
Revere, Massachusetts

SILVER, BARRY S.
22 Cherry Street
Salem, Massachusetts

SILVER, DAVID R.
14 Rustic Drive
Worcester, Massachusetts

SIME, DAVID, JR.
88 Center Street
Brookline, Massachusetts

SIMPKIN, JACK W.
643 Palisado Avenue
Windsor, Connecticut

SKOLER, MAURICE J.
14 Maypole Road
Quincy, Massachusetts

SLOSBERG, PAUL W.
39 Reyquinn Street
New London, Connecticut

SMITH, BRADLEY W.
11 Pine Terrace West
Short Hills, New Jersey

SMITH, H. ASHLEY, JR.
229 Chestnut Street
Englewood, New Jersey

SMITH, HOWARD L.
135 Cables Avenue
Waterbury, Connecticut

SMITH, LOWNDES A.
399 Pine Street
Middletown, Connecticut

SMITH, ROBERT C.
160 Mt. Vernon Avenue
Waterbury 8, Connecticut

SMITH, RONALD B., JR.
66 Catlin Avenue
Rumford, Rhode Island

SMITH, THOMAS H., III
155 Deer Lake Drive
North Babylon, New York

SNYDER, RICHARD J.
103 Langdon Street
Newton 58, Massachusetts

SNYDER, ROBERT M.
104-21 68th Drive
Forest Hills 75, New York

SNYDER, ROBERT T.
82 Undine Road
Brighton 35, Massachusetts

SOLARI, WILLIAM J.
77 Lovell Road
Melrose, Massachusetts

SORENSEN, RICHARD R.
51 Beach Street
Westerly, Rhode Island

SPAGNOLO, PHILIP, JR.
2 Croft Place
Huntington, New York

SPARGO, JOHN W.
56 Hillside Avenue
Freeport, New York

SPEED, STUART W.
64 Fairbanks Avenue
Wellesley Hills, Massachusetts

SPERONI, RICHARD E.
39½ Forest Street
Milford, Massachusetts

SPILIOS, ARTHUR P.
110 Shade Street
Lexington, Massachusetts

SPURR, ROBERT H.
63 Dalton Road
Chelmsford, Massachusetts

STANFORD, KIRK E.
15 Keniston Road
Lynnfield Centre, Massachusetts

STANLEY, ROBERT A.
42 Kensington Avenue
Springfield 8, Massachusetts

STARK, CLAUDE A.
1788 Beacon Street
Brookline 46, Massachusetts

STATSON, GEORGE A.
1 Bowdoin Street
Newton Highlands, Massachusetts

STOCKLAN, STEPHEN A.
67 Stark Avenue
Dover, New Hampshire

STRAUB, GEORGE M.
17 Bucknell Road
Wellesley, Massachusetts

SULLIVAN, ROBERT J.
51 Brooklawn Street
New Bedford, Massachusetts

SWEENEY, JOSEPH W.
27 Concord Road
Bedford, Massachusetts

SWETT, ROLAND H.
61 Colburn Street
Westwood, Massachusetts

SWOPE, GERALD L.
Blinn Road
Croton, New York

TAINTOR, BARRY M.
2 Hills Road
Amherst, Massachusetts

TARBOX, THOMAS M.
408 Washington Street
Wellesley Hills, Massachusetts

TAYLOR, WILLIAM F.
84 State Street
Boston, Massachusetts

TELERICO, SAMUEL T.
50 Sheephill Road
Riverside, Connecticut

THOMSON, JAY N.
90 N. Cove Road
Old Saybrook, Connecticut

THORTON, WILLIAM W., JR.
700 Warner Road
Hubball, Ohio

TIBERI, ANTHONY J.
6 Eliot Road
Arlington, Massachusetts

TITCOMB, CLEMENT
13 Hawthorne Road
Hingham, Massachusetts

TITHERINGTON, RICHARD H.
65 Sparks Street
Cambridge, Massachusetts

TORREE, GUISEPPE F.
Genda, Italy

TOURTELLOTT, WARREN E., JR.
18 Pleasant Street
Baldwinville, Massachusetts

TURNER, MARK A.
26 Cliff Street
Mystic, Connecticut

TURNER, WILLIAM S.
49 Newberry, Michigan
Grosse Pointe, Michigan

UHWATANSAKUL, YOD J.
101 Francis Street Apt. 7
Boston 15, Massachusetts

UMANOFF, DAVID G.
55 Greystone Road
Rockville Center, New York

URAS, ATILLA E.
Kadikoy Muhardar Cadd, N. 87
Istanbul, Turkey.

VAN ATTEN, MICHAEL H.
669 Park Avenue
Manhasset, New York

VANDER MAY, RALPH D.
71 Ridge Road
Little Falls, New Jersey

VANDER POEL, HALSTED S.
Mill River Road
Oyster Bay, New York

VAN DYNE, SCHUYLER
286 Washington Street
Glen Ridge, New Jersey

VAN EYBERGEN, ADRIAN W.
Virreyes 945
Mexico D. F.

VAN WINCKLE, EDGAR B.
Pine Brook Road
Bedford, New York

VAZZA, FRANCIS M.
25 Temple Street
W. Roxbury, Massachusetts

VEINER, MARTIN J.
Village Street
Millis, Massachusetts

VILLAMIL, JUAN F.
Calle 35 #4-18
Bogota, Colombia

VISSCHER, EDGAR W.
49 Chapel Place
Amsterdam, New York

WADDY, JOHN D., JR.
57 Donny View Road
West Hartford, Connecticut

WALKER, STEVEN S.
1115 Fifth Avenue
New York, New York

WALLER, ROBERT A.
47 Dartmouth Avenue
Warwick, Rhode Island

WALSH, Thomas E., Jr.
6 Elm Street
Pearl River, New York

WALTER, TED R.
18 E. Lane
Madison, New Jersey

WARDWELL, EDWARD J.
2655 University Boulevard
Shaker Heights 18, Ohio

WATROUS, HARVEY H., JR.
R. D. #2 Gales Ferry
Gales Ferry, Connecticut

WAYNE, LEWIS N.
67 Harvard Avenue
Allston 34, Massachusetts

WEBBER, WILLIAM
130 William Street
Portland, Maine

WEBSTER, WILLIAM A.
231 West Street
Needham Heights, Massachusetts

WEINER, MARTIN S.
300 Clinton Road
Brookline, Massachusetts

WELDON, HENRY L.
60 East 96th Street
New York 28, New York

WELLING, LEON E.
27 Chilton Street
Brookline 46, Massachusetts

WELS, LORIN S.
569 W. Chester Street
Long Beach, New York

WENRICH, THEODORE R.
1319 High Street
Pottstown, Pennsylvania

WEST, JOHN C.
21 Gayland Road
Needham 92, Massachusetts

WHEELER, JOHN F.
135 Woerd Avenue
Waltham, Massachusetts

WHITCOMB, STANLEY P., JR.
38 Highgate Road
Wellesley Hills, Massachusetts

WHITEHEAD, ROBERT B.
12 Hillcrest Road
Kearny, New Jersey

WHITLOCK, STAURT H.
5 Armstrong Road
Morristown, New Jersey

WHITTAKER, EDWIN K.
70 Hampshire Road
Wellesley Hills, Massachusetts

WILLIAMS, PETER H.
1358 Washington Street
Canton, Massachusetts

WILSON, PAUL H., III
19 Sartell Road
Grafton, Massachusetts

WILSON, PETER A.
114 Summer Street
Maynard, Massachusetts

WILSON, WILLIAM
78 E. Orchard Avenue
Providence, Rhode Island

WINCH, FRANK
63 Clarendon Plaza Boulevard
Buffalo 9, New York

WINTER, LEGNARD M. CAPT.
60 Bishop Drive
Framingham, Massachusetts

WOLF, JAMES L.
2 Kittle Road
Chappogua, New York

WONG, JOHN S.
2451 Webb Avenue Apt. 4C
New York 68, New York

WOODBIDGE, DAVID K.
801 N. Main Street
Thomaston, Connecticut

WOODWORTH, ANTHONY J.
51 Church Street
Weston, Massachusetts

YAFFEE, MICHAEL
156 Washington Street
Wellesley Hills, Massachusetts


YANAK, JOHN A.
1414 Poston Circle
Gastonia, North Carolina

YARDLEY, FREDERICK M.
39 West Street
Franklin, Massachusetts

ZIEGENBEIN, DON R.
920 Clyde Street
Lansing, Michigan

ZINGG, GUSTAVO E., III
Apartado 2085
Caracas, Venezuela

ZULALIAN, BERNARD L.
70 Winter Street
Belmont, Massachusetts


ASBURY
UNIVERSITY
LIBRARY