

Lesley University

DigitalCommons@Lesley

Lesley College Current

Special Collections and Archives

7-1973

Lesley College Current (July-August 1973)

Lesley College

Follow this and additional works at: https://digitalcommons.lesley.edu/lesley_current

Recommended Citation

Lesley College, "Lesley College Current (July-August 1973)" (1973). *Lesley College Current*. 11.
https://digitalcommons.lesley.edu/lesley_current/11

This Book is brought to you for free and open access by the Special Collections and Archives at DigitalCommons@Lesley. It has been accepted for inclusion in Lesley College Current by an authorized administrator of DigitalCommons@Lesley. For more information, please contact digitalcommons@lesley.edu, cvrattos@lesley.edu.

CURRENT

July — August '73

LESLEY COLLEGE

THE LESLEY/SUMMERTHING JAMBOREE — STORY PAGE 3

BETTY FRIEDAN SPEAKS AT LESLEY

Betty Friedan (center) and two delegates exchange ideas during the International Feminist Conference held at Lesley College.

"Women's movement for equality may be the first step in the renewal of the family, marriage, home . . ."

Feminists from 27 countries met at Lesley College from June 1 to June 4 for the first International Feminist Planning Conference, sponsored by the National Organization for Women. Betty Friedan, the nationally known feminist and author of *The Feminine Mystique*, outlined the theme of the conference in the following opening remarks.

This is a momentous day in the massive unfinished revolution of women of the world toward full equality, human dignity, individual freedom, our own identity in the family of man. In every continent, these past ten years women have begun moving with accelerating speed against the barriers that have kept them from participation in the mainstream of their own society, breaking through the feminine mystique to assert their own personhood and to demand a voice in all the decisions that affect their lives and shape their future. Those decisions up until very recently have been made mainly, almost entirely, by men — in every country, not only the large decisions of war and peace and the government of cities — but even the control of women's own bodies, the decision to bear a child, the medical access to birth control and abortion.

Women have lived as the wives and mothers of men, defined in terms of their sexual relation to men and never in primary human terms, defining themselves as people in their own right, by their own actions in society. In my own country, and in many of yours, women have been trapped by menial voiceless housework in the isolation of their private homes, structured too much as women's world. And as they have moved into the fields and professions outside the home where the major work and decisions of society are now taking place — every field and profession is structured as man's world, and except for a few women who move as freaks in a man's world the majority of women who now work outside the home are still doing the menial housework. Until recently we did not even have the words to express in our own consciousness the bitterness women had to feel when they were paid half what a man would have been paid for the same job, always passed over for promotion, running the office as secretary and never even considered for administrative or executive roles, cooking the church supper, never preaching the sermon. Our movement for equality — full equality for women in truly equal partnership with men — has emerged as the greatest, fastest growing force for basic social and political change of this decade — revolutionary change, though it may not be what Karl Marx or any other ideology of revolutions past has meant. Our revolution is unique. It can't be seen in terms of class warfare or race warfare — though it intersects, is linked, and has learned from other revolutions of the oppressed. It transcends orthodox political lines of right, left, center — it confronts all our different economic and political systems with profound challenges. Before it is finished every institution of society will be radically restructured.

(Continued on page 6)

CURRENT
LESLEY COLLEGE

Vol. III, No. 6
July-August 1973
Lesley College
Cambridge, Mass. 02138

Editor: Edna Maleson

The *Current* is published by Lesley College, Cambridge, Massachusetts, and is produced and edited by the Office of Public Relations. The purpose of the magazine is to portray the various aspects of the College — its achievements, aspirations, diversity and controversies — to alumni, parents, students, faculty, staff, governing boards and friends of Lesley.

JAMBOREE: THE IDEAL OPEN CLASSROOM

In addition to the Curiosity Caravan, Lesley students teach games in an area adjacent to the bus. The varied activities capture the attention of the children, as well as their pets.

At 10:30 a.m. on July 18 a large field at the Columbia Point Housing Project in Dorchester was almost deserted. One hour later the empty field had turned into a lively carnival called Jamboree, filled with lots of children — toddlers to teens — participating in ten different activities.

That same metamorphosis is occurring in forty Boston neighborhoods during July and August. Jamboree is the outgrowth of Curiosity Caravan, one of its ten components which was started last summer by Lesley Lecturer, Helen Grush.

"With television, today kids really don't play games anymore," Helen said. Believing that "kids are turned on to learning through games," she looked for a way to bring games to large numbers of children during the summer months. The result: the creation of the Curiosity Caravan in conjunction with Summerthing, which comes out of the Mayor of Boston's Office of Cultural Affairs.

Last summer's Caravan was a big, yellow, temperamental, old, broken down, gaily decorated school bus that was stocked with language and math games and staffed with Lesley students. The unique vehicle traveled into 18 inner-city Boston neighborhoods, providing teaching experi-

ences that few potential teachers have the opportunity to enjoy.

This year's Curiosity Caravan has been repainted but is still stocked with games aimed at developing math and reading skills and gross and fine motor coordination. Operating on a shoestring budget, the students who participate in the eight-week Summerthing/Lesley program have developed a wide variety of creative, homemade games.

Besides playing games on the Caravan, this summer youngsters can choose from a variety of other Jamboree activities directed by Summerthing staff. These learning areas include: The Potter's Wheel; The Teepee Loom; The Painter's Palette; The Omniform Theater (puppetry, stories); The Tribal Village (instrument making, exploring different life styles); The Cardboard Construction Company (carpentry); A Natural Thing (nature projects); and Electronic Media Laboratory (videotape workshop and radio programming).

With the above learning activities staffed by highly qualified instructors and thoroughly enjoyed by the youngsters, it is no mystery why Helen Grush described the Jamboree as an "ideal open classroom."

COVER PHOTO: Graduate student Marge Minor welcomes children to a storytime on the Caravan.

CLASS NOTES

Nineteen seventy-three

KAREN E. ABEEL is working as a type-face draftsman for Compu-graphics in Wilmington, Mass. □ SALLY ANN BRENNER was the June bride of Robert Willis. Following their wedding trip to Italy and Greece, the couple settled in Portland, Me. □ DEBORAH L. DOANE and Edward L. Laramie of Peabody are living in Danvers after their June wedding. □ MARY ANN DORGAN became Mrs. John L. Denninger, Jr. in June. John, currently a student at Suffolk Law School, is a management trainee at the Sheraton Boston Hotel. □ CAROL ELLEN GOULIAN will attend NYU graduate school in September and also will be teaching at Cornell Medical School's Nursery School. □ SUSAN KRAMER and Steven Gould were married on July 8. Susan will be teaching in Hopkinton in September. □ Since their July 1 wedding, Mr. and Mrs. Neal Berenson (MARGIE LIEBMAN) have made their home in Weymouth, where Margie will teach fourth grade. Neal works as an accountant in Boston. □ JOYCE ELLEN McCARTY and Charles Gigante, who were married on July 7 in Swampscott, are living in Melrose. □ LINDA MIRIJANIAN is planning to travel through Europe this fall. □ MARCIA PACKER married William Schechter, a law student at Hofstra University, on June 24. The Schechters live in North Babylon, Long Island. □ ELIZABETH PURCELL known as Mrs. Roger E. Lambert since July 14, will be a teaching assistant in Kennebunk, Me. □ ELLEN SUE ROSENBERG and Mark A. Koretz have lived in Springfield, Mass., since their June wedding. Mark is employed at Digital Equipment Corp. in Westfield. □ DINA SHAPIRO STOLPEN is a special education resource teacher in Syracuse while her husband Spencer is a third year law student at Syracuse University. □ James Abraham and his bride ANDREA STONGIN are living in Framingham. Andrea has accepted a teaching position in Franklin, Mass., and James works at Bache Co. in Brockton.

Members of the class of '73 have accepted the following teaching jobs: ELLEN BLOCK, Hathaway Home For Children, Los Angeles, Cal.; CARY CADMAN (G), learning disabilities teacher, Salem, Mass.; ROBIN CUMMINGS, elementary teacher, Conway, N.H.; CARRIE HUNTINGTON, primary grade teacher, Dallas Public Schools; PATRICIA KLEIN (G), inter-

mediate grade teacher, Athol, Mass.; WENDY LASKOW LIPSMAN, special ed teacher, Somerville, Mass.; MARGARET M. LOPES, resource class teacher, New Bedford, Mass.; NANCY WIDMER MADDEN (G), LD tutor, Arlington, Mass.; SUSAN MUTTEE, first grade teacher, Sea Cliff, N.J.; JEANNE PERKINS, substitute, Winthrop, Mass.; JACQUELINE ANN SISCO, special ed teacher, Norwich, Conn.; KATHLEEN STEM (G), Brockton, Mass.; DEBORAH STEWART, first grade teacher, Loring Air Force Base, Limestone, Me.; MARTHA ANNE WHELAN, kindergarten teacher, Plymouth, Mass.; CATHERINE WILLIAMS (G), K-1 teacher, Bronksville, N.Y.

Nineteen seventy-two

MARY FITZGERALD was the June bride of Ernest Fascetta, an alumna of Cornell University and MIT. The Fascettas are living in Cambridge. □ MARGERY HILL has been appointed to teach kindergarten in Ashland, Mass. □ LINDA LaQUERRE was married on June 9 to Bichop J. Nawrot, a graduate assistant at Salem State College. □ SANDRA LAWSON is now Mrs. Frederic M. Lambert. Sandra is an elementary teacher in Franklin, Conn., where her husband is a special education teacher.

Nineteen seventy-one

JOAN B. WARNER (G) has been named principal of the Hamilton School in Newton, where she had been acting principal during the past year. Joan is vice president of the Newton Teachers' Association.

Nineteen seventy

JANE MARTIN BUDAY received a master's degree in education from Penn State. □ On July 8 ELLIN LEVENTHAL was married to Jonathan Hewes, a graduate of Harvard Law School. They are living in Alburquerque, N.M. □ LENORE F. SCHOFIELD, recently returned from the Guantanamo Bay Navy Base, Cuba, where she has spent the past school year teaching sixth grade. Next year Lenore will be teaching at the Bamberg Army Base in Germany. □ A letter from LAURA GORDON WERNICK told of the birth of her daughter, Emily Heather, last April. Laura previously worked as a learning disabilities teacher in Weymouth.

Nineteen sixty-nine

ANN CARP became the bride of Mark Siegel, a graduate of Northeastern University. □ SHIRLEY DRURY writes "We have a 2½ year old son, David, and have moved back in with my father following my mother's death in March '73. I am a sub in Cranston and enjoy it. John works at Electric Boat in Connecticut, now that he is out of the army."

Nineteen sixty-six

CLAIRE BLANCHARD was married to Dean Bartlett on June 30 in Abington, Mass. The new Mrs. Bartlett is a kindergarten teacher in the Living and Learning School in Rockland and her husband is general manager of Eastern Engineering Co. in Whitman.

Nineteen sixty-five

A note from HARRIET GOLD WEINSTOCK said that her second son was born in January and that the family will be moving to Lexington, Ky., where her husband will be an associate professor at the University of Kentucky.

DO YOU HAVE A CLASS NOTE?

Name _____ Class _____

Address _____

News _____

Send to: Lesley Current, 29 Everett St., Cambridge, Mass. 02138

Nineteen sixty-three

LESLEY WALMSLEY, instructional assistant and reading specialist at the Memorial School in Burlington, has been named an outstanding Elementary Teacher of America. She was the director of the school's Title I program for two years and is an active member of the Burlington Educators Association, serving as treasurer in 1971-72.

Nineteen fifty-eight

LOIS WHITE BILLINGER, formerly on the faculty at the University of Bridgeport for six years, writes that "Now, I only garden, keep house and travel occasionally."

Nineteen thirty-two

A farewell recognition evening was held for VIRGINIA BLAKESLEE LENNAN, retiring after 11 years as director of the Center Kindergarten, First Parish Congregation Church in Wakefield. Formerly for many years Virginia operated her own private kindergarten, Miss Blakelee's School in Malden, which she founded during her senior year at Lesley.

Nineteen twenty-nine

PRISCILLA NEWELL BARSTOW, a first-grade teacher in Barnstable school system for 17 years, retired in June from the Centerville Elementary School. An elementary school teacher for 38 years, she also taught in Falmouth and Marstons Mills. Priscilla, the mother of three married children, plans to do hospital work and travel during her retirement. Her husband, Elmer, is retiring soon from the Woods Hole Oceanographic Institute.

Nineteen twenty-seven

KATHLEEN O'BRIEN of Gardner, Mass., who retired after 20 years as a dental assistant at Gardner State Hospital, was honored at a testimonial dinner in June.

Nineteen twenty-six

GLADYS POLLET YOUNG of Worcester has been named to the 1973-74 Board of Directors of the Boston Ballet Society. She also serves as president of the Worcester Ballet Society.

DEATHS

We note with sorrow the death this past May of MARY T. MAHONEY '25 of Somerville.

NEW ALUMNI PRESIDENT

Ellen Bloch

Ellen Green Bloch '61 is the newly elected president of the Lesley College Alumni Association. An active alumna for many years, she was on the Board of Directors, 1970-73; Class Agent Chairman, 1973; Building Fund Regional Chairman, 1969-70, and Wine Tasting Evening Chairman, 1972. A resident of Framingham, Ellen and her husband Donald have three children.

LETTER TO PRESIDENT ORTON

June 11, 1973

Dear Don,

I had to tell you how thrilling it was to see you on Channel 4 last Thursday night. Seeing Lesley in the news and hearing that marvelous report on teacher placement was delightful. The new campus looked exquisite! How proud you and all of us should be. Lesley College has grown tremendously since you came in 1960. Thank you for giving us a college with which we are proud to identify.

Sincerely,
Margie Stone Tanzer '64

Editor's Note: WBZ-TV presented a series on placement of recent graduates seeking teaching positions. Lesley, which consistently places more than 90 percent of its graduates, was featured as a school whose graduates continue to get teaching offers despite the current job shortage.

MEMBERS OF THE PROPOSITION can be seen clowning around in this photo. They can also be seen at Lesley College on October 13. Conceived and directed by Allan Albert, The Proposition is an improvisational review with music, stories and games, involving audience participation. Reviewers throughout the country have described the players as "quick, clever, witty, and intrinsically very funny people." More details about the program to be sponsored by the Alumni Association will be mailed shortly. In the meantime, set aside Saturday evening, October 13.

(Continued from page 2)

We who meet here today as women across the lines of nationality, political ideology, economic development, religious differences — are propelled by the unique circumstances that have forced women at this moment in history to move into their personhood, to demand their human equality, as the largest, most revolutionary force this world may have ever seen. I do not see the situation of women in terms of a class warfare — women as an oppressed class seeking to overthrow men as a class — the oppressor. In all our countries, this would deny the profound and complex human and sexual bond between men and women. I see women's movement for equality as reaching the first stage — the necessary first stage — of a profound sex role revolution, not of women mobilizing to take the power away from men, the enemy, but of women and men as fellow victims, moving toward human liberation from the obsolete sex roles, the masculine mystique, and the feminine mystique, which have locked us in mutual torment, human liberation of the energies alienated and exploited for sterile profits, violence, death and war, liberated in the service of human life, love and peace.

We meet here together to share our different and common experiences in confronting the problems that keep us from being full and equal people in our societies. The women's movement for equality is the necessary first step — of the sex role revolution — but we speak from common and different urgencies and stages of movement. Can women really break through to equal participation in the economic and political mainstream of any, or all of our countries — with all the rights and privileges, opportunities, rewards and responsibilities thereof, and a full voice in all the decisions? What will this do to our economies — our politics — will there be a backlash from men? Can such equality be achieved without a profound sex role revolution in the family — the very architecture of the home — laws and mores affecting marriage, childrearing?

Some have tried to paint the women's movement as bent on destroying marriage, the family, home. In fast changing mass society, of today's alienation, I see a deeper need than ever for the intimacy, continuity of intimacy, emotional support and strength people have sought in marriage, the family, home. And in my own country I see the enormous destruction, the exploding crisis in marriage, the family, home, caused I believe by the very polarized sex roles — the masculine and feminine stereotypes we are trying to break

JOHN LENNON AND YOKO ONO relax on the Lesley campus. The former Beatle and his wife were participants in the International Feminist Conference.

through. Women's movement for equality may be the first step in the renewal of the family, marriage, home — restructured on lines of human equality that will make it truly possible for women and men to make love, not war. I propose that we set up as goal to plan a year hence to convene a world congress of women, in the fullest sense — women who will come to a single place, whatever continent we decide is most convenient, by boat or train or plane or foot, the new countries of Africa, our sisters of China and Cuba, Greece and Spain, South America, our sisters now being subject to political persecution — Brazil and Portugal.

But I propose that these few will be joined on that day by all the woman, in every country, who will be inspired by the common strength to take whatever action is necessary and appropriate . . . to confront the unfinished business of our equality. We can use the manmade satellites now ringing our earth to bring our voices to each other . . . to pool our actions. All our nations will confront on that day the full force, the passionate determination, the irreversibility of the new movement of women. We will learn, the most remote of our sisters, our strength to change our lives . . . and discover how many we are — in the hundreds of millions.

And any men who are our enemies will change in front of our eyes — as we discover how many men see their own human liberation in ours and join with us, as we discover finally all over this world our own new power as women. And in so doing I think we will change the very definition, the base and the nature, of political, economic, sexual power.

CONNER NAMED ASSISTANT DEAN

Harold F. Conner, former residence hall director at Roger Williams College, joined the Lesley College administration on August 1 as assistant dean and director of residences.

Conner's varied experiences counseling students include serving as a Protestant chaplain at Drexel University, as a campus ministry intern at the University of Pennsylvania and working with draft counseling and problem pregnancy programs.

He holds a B.A. from the University of Richmond, a M. Div. from Crozer Theological Seminary and a M. Ed. from Temple University.

1973 LESLEY COLLEGE FUND

Report

Robert Cain

Dear Friends,

It is my pleasure as chairman of the Lesley College Annual Fund campaign for the year ending June 30, 1973, to report that the Fund reached an all time high of \$68,638.00, a figure which was more than double that of the previous year.

Unprecedented heights were reached in the giving records of the Alumni, the Governing Boards, Parents, business firms and foundations. Alumni Chairman Selma Freede Rudolph '41 and Parent Chairman Walter R. J. Brown earned our deep gratitude for their personal commitment of their time and organizational abilities in achieving these results. The Trustees and Corporators provided us with outstanding leadership in continuing their support of Lesley as their capital pledges to the building fund were completed, by renewing and increasing their unrestricted gifts to the Annual Fund.

Class Agent Chairman, Ellen Green Bloch '61, is to be congratulated for her success in recruiting fifty class agents, each of whom played a leading role in our Campaign. Last, but by no means least, many thanks to our Alumni Dialathon volunteers who contacted almost 1,500 alumni.

The Lesley Community - alumni, parents, governing board members, faculty and friends - can be proud of this continued generous support which will greatly assist the College in its efforts to establish more student scholarships, increase faculty salaries, expand library resources and implement other items of foremost importance.

With sincere thanks,

Robert H. Cain

Robert Cain
Annual Fund Chairman

Lesley's continuing leadership effort in teacher training is enhanced by contributions to the Building Program. Pledge payments totalling \$75,436.51 received during 1972-73 are gratefully acknowledged in this report.

Contributors are recognized under the Lesley College fund which they supported. Contributions to the Annual Fund support current on going programs of the College and donations to the Building Program are used to build new campus facilities.

THE TOP TEN CLASSES

PARTICIPATION

Class	Percent
1926	48%
1961	40%
1962	40%
1951	39%
1960	38%
1939	37%
1946	37%
1967	37%
1948	36%
1963	36%

TOTAL DOLLARS

Class	Dollars
1967	\$1656.00
1961	1,127.00
1941	1,080.00
1950	990.00
1925	897.00
1968	822.00
1964	780.00
1929	746.00
1953	718.00
1958	680.00

1973 DIALATHON VOLUNTEERS

Roz Heifetz Abrams '67
Dorothy Michelmores Arsenal '29
Marilyn Saltz Bernheimer '63
Ellen Green Bloch '61
Mollie Bromfield '33
Marguerite Shamon Delany '50
Caroline Deloury '74
Claire O'Brien Driscoll '37
Amy Dunham '75
Gail Roberts Dusseault '60
Barbara Smith Effenson '61

Lora Evans '74
Diane LaBell Feinzig '58
Roberta Caras Fishman '61
Naomi Neiman Fruitt '64
Myrna Shufro Fruitt '54
Persis Gallion '56
Laurel Harrison Goldstein '42
Diane Sharp Hadelman '60
Sandy Halady '73
Susan Kaplan Harmon '67
Sheila Andelman Heller '67
Nadine Hettig '73
May Hogan '26
Janice Karmolinski '75
Roselyn Cohen Kaufman '63
Elizabeth Klaiman G65
Mary Lally '74
Ann Cleveland Lange '59
Clare Maney LaRochelle '40
Kathy Ann LaRochelle
Rose Lewis
Janice Kimball Lyons '53
Anne Struik Macchi '52
Trudy Vernon Magid '42
Jo Malva '49
Melinda Miller '75
Judy Murray '75
Dolores Glasser Orkin '63
Jeanne Norton Palmer '53
Judith Diggs Potter '64
Christine Banks Redford '72
Cynthia Shepatin Rosenthal '60
Selma Freede Rudolph '41
Barbara Barron Schilling '50
Pamela Seeley '75
Lorraine Blondes Shapiro '42
Penny Kertzman Shuman '67
Jacki Sisco '73
Marjorie Wolbarst Smith '62
Nancy Squatrito '50
Marjorie Stone Tanzer '64
Nancy Bluestone Tofias '56
Jeanette Hobbs Valence '61
Jane Emery Walker '43
Amy Wallach '75
Joanne Hecht Zaiger '67
Emmy Zimmerman '73

CONTRIBUTORS TO THE CAMPAIGN

THE PRESIDENT'S ASSOCIATES

(Founded in the fall of 1972, this organization is comprised of all constituents who contributed \$1,000 or more during the 1972-73 Annual Fund Campaign.)

Mr. & Mrs. Harold Bishins
Mr. & Mrs. Erwin Blonder
Mr. & Mrs. Alvan Corkin
Mr. & Mrs. Sumner Feldberg
Mr. & Mrs. Seymour Frank
Mr. & Mrs. Ralph Rose
Mr. & Mrs. Louis Rudolph
(Selma Freede Rudolph '41)
Mrs. Elsa G. Sonnabend
Mr. & Mrs. James E. Turner
Mr. & Mrs. James O. Welch

LORD NEWARK ASSOCIATES**(Parent and Alumni gifts of \$500 or more.)**

Ellen Green Bloch '61
Mr. Walter R. J. Brown P73
Mr. John J. Cahill P72
→ Dr. & Mrs. Harold L. Ehrlich P74
Mr. Samuel Glaser P73
Joyce Froman Groper '50
Mr. & Mrs. Lester J. Heath, Jr. P73
Donna Tufts Hopkins '52
Mary McCarron Mead '25
Mr. Harvey A. Robbins P72
Mr. Arthur D. Pomerantz P73
Mr. Jack T. Schwartz P69

Matching Gifts**Annual Fund**

Brunswick Corporation
Continental Can Company
First National Bank of Boston
First National City Bank
The Gillette Company
Humble Companies
IBM Corporation
John Hancock Mutual Life Insurance Co.
The Merck Company
National Biscuit Company
New England Gas & Electric Association
New England Mutual Life Insurance Co.
Phoenix Mutual Life Insurance Co.
Polaroid Corporation
Uniroyal, Inc.
United Aircraft Corporation
Xerox Corporation

Building Program

Burlington Industries
Cabot Corporation
General Electric Company
Hercules, Inc.
The Travelers Insurance Companies

TRUSTEES**Annual Fund**

Charles D. Bonner, M.D.
Mr. Robert H. Cain
Prof. Chester L. Dawes
Mr. John H. Dyer
Mr. Joseph M. Edinburg
Mr. Maurice T. Freeman
Mr. Hollis G. Gerrish
Mr. Charles H. Hood
Mr. Andrews S. Macalaster
Mr. & Mrs. C. Charles Marran
Mr. William C. McConnell, Jr.
Mr. Ervin Pietz
Mr. Eliot I. Snider
Mrs. Elsa G. Sonnabend
Mr. Ernest F. Stockwell, Jr.
Mr. Robert Tonon
Mr. C. Vincent Vappi
Mr. James O. Welch
Mrs. Richard Etelman
Mrs. Albert Schilling

Building Program

Mr. Robert H. Cain
Prof. Chester L. Dawes
Mr. John H. Dyer
Mr. Joseph M. Edinburg
Mr. Robert W. Fawcett
Mr. Maurice T. Freeman
Mr. Hollis G. Gerrish
Mr. Don S. Greer
Mr. Ervin Pietz
Mr. Jack T. Schwartz
Mr. Eliot I. Snider
Mr. Robert Tonon
Mrs. Richard Etelman

CORPORATORS**Annual Fund**

Mr. Robert A. Abeles
Mr. Julius Abrams
Mr. Harold W. Atkinson
Mr. Erwin H. Blonder
Dr. Ruth F. Boland
Mr. H. Gardner Bradlee
Mr. Walter R. J. Brown
Mrs. Arthur J. Connell

Mr. William P. Dole
Mr. Andrew W. Edmonds
Mr. Henry M. Fawcett
Mr. Richard M. Lee
Mr. Paul D. Magee
Mr. Richard D. Muzzy
Mr. Harris J. Nadley
Mr. Carlos M. Passalacqua
Miss Winifred M. Randall
Mr. Ralph L. Rose
Mrs. Beatrice H. Rosenthal
Mrs. Louis Rudolph
Mrs. Melvin Shapiro
Mr. Walter D. Silcox
Mr. Martin W. Straus
Mr. James E. Turner
Mr. Andrew M. Wales
Mr. Donald B. Wilson

Building Program

Mr. Robert A. Abeles
Mr. Julius Abrams
Mr. H. Gardner Bradlee
Mr. Walter R. J. Brown
Mr. John J. Cahill
Miss Eleanor M. Eddy
Mrs. Richard S. Gordon
Mr. Paul D. Magee
Mr. George A. McLaughlin, Jr.
Mr. Harvey A. Robbins
Mr. Ralph L. Rose
Mrs. Melvin Shapiro
Mr. Andrew M. Wales
Mr. Donald B. Wilson

FACULTY & ADMINISTRATION**Annual Fund**

Martha B. Ackerson
Jane B. Benson
Elizabeth N. Berglund
Roenita Brathwaite
Avis M. Brenner
Jane K. Canfield
Cynthia Cole
Norman E. Dee
E. Belle Evans
Paul A. Fideler
Judith S. Garelick
Dorothy M. Giblin
David D. Honick
Sylvia Hurwitch
Lillian Krieger
Winifred S. Lair
Alma B. MacCormack
Edna F. Maleson
Lawrence W. Marble
George L. Miller, Jr.
Mary Mindess
Betty Moore
Kathryn G. Morgenthau
Allan Morris
Don A. Orton
Jennifer A. Page
Lenore D. Parker
F. Weston Prior
Ruth L. Regan
Rosalie Richardson
Miriam M. Ritvo
Joyce M. Snyder
John G. Tucker
F. Jean Whittemore
Barbara C. Wickson
Gertrud L. Wyatt

Building Program

Norman E. Dee
William L. Perry
F. Weston Prior
John G. Tucker
Catherine P. Welch

CORPORATE GIFTS**Annual Fund**

Barbour Stockwell Company
Cambridge Trust Company
Church Street Corporation
Cosmos Press, Inc.
Nathaniel Dame & Company
Doble Engineering Company

Dole Publishing Company
Dupree Associates
Lockwood Plastics, Inc.
Reliance Co-operative Bank
Sears-Roebuck & Company
Sonesta Hotels
Vappi & Company

Building Program

Harvard Trust Company
New England Gas & Electric Association
Servend-Seilers Corporation
United Carr Divisions of TRW, Inc.

FOUNDATIONS**Annual Fund**

Boston Bio-Physics Research Foundation
William E. Schrafft & Bertha E. Schrafft Charitable Trust
The Paul Simons-Lt. Gutman Foundation

FRIENDS**Annual Fund**

Doris Boshnack
Mrs. Mary V. Crockett
Isabelle Daniels
Estelle Dinkes
Claire Ertischek
Shirley Ginsburg
Ernest Henderson, III
Geraldine Nathanson
Harriet Riederman
June Savitt
Ellis Spear
Sally Weisbord

Building Program

Mrs. Edwin M. Codman
Herbert Fromm
L. Allen Parker

ALUMNI BY CLASS**1913**

13 Annual Fund - 100%
★ Charlotte Fish Glancy

1917

Annual Fund
Gladys Heroy Griffin

1918

Annual Fund
Agnes Welch Feeney
Mary E. Kilroy
Helen Colley Lagrenade
Evangeline Given Piper

Building Fund

Helen Colley Lagrenade
Evangeline Given Piper

1919

Annual Fund
Mary Bergemini Tewksbury
Marion McLaughlin Yost

Building Fund

Dorothy B. Cormack

1920

Annual Fund
Blanche Lewis Freeland
Mariam Nelson

Building Fund

Mariam Nelson

1921

Annual Fund
Jean Lamont
Alma Higgins Lowrey

1922

Annual Fund
Marion Allen Folger

1923**Annual Fund**

Helen O'Malley Jackman
*Winifred M. Randall
Elizabeth Joy Rasmussen
Marice Ricker
Charlotte Clapp Russell
†Margaret Carroll Sampson
Pauline Davenport Sawyer
Margaret Lyons Smith
Edith Akin Vincent

Building Fund

Gertrude Mansir Colton
Effie Scott Mallery

1924**Annual Fund**

Edith Hultin Bibbins
Ruth F. Boland
Elizabeth Fisk Brand
Raelene Sawyer Clough
†Agnes Robinson Cullens
Jean MacGregor Hemenway
Katherine A. Murphy

1925**Annual Fund**

25 Carolyn Ayers Alspach
†Bessie Brown Bliven
Sara Rubin Cohen
Mildred O'Neil Crowley
Emily Priest Derby
Marian S. Durrell
Mary K. Fitzgerald
Florence E. Foley
Elizabeth Arnold Haynes
Eva Grant Marshall
Mary Welsh Mathieson
Mary McCarron Mead
Ruth Truesdale Meserve
Frances Tyler Moulton
Mary M. Plezia
Evelyn Stern Ray
Mariam Riggs
Gretta Becker Sauer
Janet Prince Schultz

Building Fund

Mary Alsop McClanahan
Mary McCarron Mead
Margaretha Becker Sauer
Amy Crockett Warren

1926**Annual Fund**

Mildred Capodiec Barberio
*Katherine Hansbury Cahill
Helen FitzGerald Callahan
Thelma Freeman Cary
*Polly Wilson Connell
Eleanor Thayer Connolly
Margaret Reid Cote
Dorothy Cushing
Catherine Devane
Kathleen MacBeth Dowd
Beryl Holbrook Drayton
Alice Moran Duris
Madeline McColgan Ellis
Rosamond Hawkins Harrison
Mary F. Hennessey
Adah Lassone Hill
*May Hogan
Helen Ewing Holmes
Ruth Trefethen Humphrey
Grace Ellis Kline
Nora M. Mullarkey
Alice Byrne Murphy
Thelma Howlett Penaligan
Olive MacNeill Pollard
Adele Webster Sparkes
Dorothy Hatch Ticehurst
Madeline Burns Wallis
†Gladys Pollet Young

Building Fund

Kathleen Finnegan
Winifred Simpson Worgan

1927**Annual Fund**

Gail Sanford Abbe
Ruth Jordan Blanchard

Marion Winn Dade
Hazel Newhall Flanders
†Madalene Sedgwick Hubbard
Constance Leonard
Eleanor Matthews Lucier
Helen G. MacGregor
Evelyn R. Maguire
Mildred Edmend Metcalf
*Evelyn Neff Provenzano
Madeline Kelley Sanford
Katherine Farrell Sherman
Constance Tenney
Nathalie F. Towle

Building Fund

Ruth Jordan Blanchard
Charlotte Lloyd Homer
Madalene Sedgwick Hubbard
Constance Tenney
Elizabeth Osborne Welsh

1928

Annual Fund

Margaret Mills Akin
Marjorie Davidson Blomquist
Eileen Markham Curtin
Emily L. Dawley
†Martha Silva Deering
Jessie Taylor Dickerman
Nell Russin Goldberg
Doris Nelson Harrington
*Dorothy Adams Hennessy
Patricia Lewis Hicks
Marion C. Little
Dorothy Fifield Nichols
Frances Whelton O'Hare
Louise Linehan Roopenian
Hilda Lothrop Rudback
Dorothy Lloyd Wilkins
Julia F. Young
Matilda Chudnorsky Zwetckhenbaum

Building Fund

Emily L. Dawley
Nellie Russin Goldberg
Dorothy Fifield Nichols

1929

Annual Fund

Ann Emerson Andrews
Dorothy Michelmores Arsenault
Nora Connors Barcelo
Priscilla Newell Barstow
Evelyn Moody Bodemer
Lora Standish Brouhard
Irene Bucek
Catherine E. Crosby
Rachel Maner Davan
Ruth Howlett Duhig
Mary Greene Freeman
Thelma Gale Greene
Priscilla Wildes Kennard
Hazel Burrington Martin
*Marion Neff Mayher
Lillian Magoon
Helen Briggs Miller
Rachel French Packard
Gertrude Sanborn Sands
†Marjorie Truesdell Servis
Ruth Collier Straight
Elizabeth Boynton Shumway
Ruth Kelley Thompson
*Elizabeth Wroe Wright

Building Fund

Irene Bucek
Dorothy Moore Fitts
*Marjorie Truesdell Servis
Ruth Kelley Thompson

1930

Annual Fund

Virginia Saunders Allison
Theodora B. Bonzagni
Winifred Palmer Brachvogel
Marian Nichols Busha
Janice Grinnell Chace
Frances Conley Dunton
Evelyn F. Ford
Bertha McConnell Foster
Kathryne Mahoney Garvey
Geraldine Hilliard Graves
Pauline Tracy Jones

Estelle Brady Lash
Hannah Andrews Leviston
†Evelyn Fenna Monroe
Claire Haines Nevers
Alyse Dearington Porter
Frances Pearl Schaffer
Rose Mitrano Slavitz
Barbara Towne
Katherine Smith Varney
Ruth Ober Wiley

Building Fund

Virginia Saunders Allison
Alice Robertson Dolan
Alyse Dearington Porter

1931

Annual Fund

Helen Belcher Chace
Madeline Nazro Cline
*Frances M. Cronin
Helen Clark Dinjian
Beatrice Grant Gellerson
Eleanor Davenport Leathers
Laura Dixon Moulton
Priscilla Andrews Musk
†Doris Kimball Newman
Isadora Micheline Oliphant
Beatrice Cruickshank Smith
*Elizabeth Thomas
Catherine Moriarty Trafton

Building Fund

Aris Hart Dunnell
*Doris Kimball Kewman
Isadora Micheline Oliphant

1932

Annual Fund

Florence Gardner Balius
Josephine Hodgdon Brown
Helen Gould Clark
Aris Hart Dunnell
Alice Harvery Fuller
Kathryn Coffey Glennon
Signe Hogberg Harlfinger
Dorothy Potter Hawthorne
†Doris L. Johnson
Mary Crankshaw Johnson
Helen Reimer Matson
Barbara Bullens McCrae
Gladys Shaw Morris
Jeanette Hennessy O'Day
Josephine Perkins
Elizabeth Robbins Raffa
Alma Burgess Rohdin
Mary Doole Saurre
Lydia Jones Speirs
Edna Stephenson Wintle

Building Fund

Eleanor Hayden Baker
Florence Gardner Balius
Dorothy Potter Hawthorne
Virginia Andrews Lassieur
Alma Burgess Rohdin

1933

Annual Fund

Elizabeth H. Barber
Mollie R. Bromfield
Marion Barber Brooks
Eileen Mulcare Chamberland
Dorothy Hodgen Crowell
Charlotte Hopkins Cummings
Barbara Ramsey Dudley
Jeanette Davidson Eaton
Evelyn O'Neill Greenhalgh
Marian Smith Hilton
Rosalie Mann Kovar
†Jane Wason Llanso
Clare Murphy McGrath
Josephine McDermott McGuire
Gertrude Guimond Morrison
Frances Card Streeter

Building Fund

Marian Smith Hilton
*Jane Wason Llanso

1934

Annual Fund

†Kathleen Cail Dahlquist
Jeanne Thayer Dunford
Margaret Fowler

Gertrude Jennings LaFrenz
Phyllis Johnson Ledgard
Thelma Rubin Leshner
Ethel Hanscom Manwaring
Dorothea E. Masse
Mary M. Reardon
Helen MacKillop Swindell

Building Fund

Jeanne Thayer Dunford
Mary M. Reardon

1935

Annual Fund

Barbara Buchanan
Alice Goodrich Clark
Doris Hartwell Granger
Constance Miller Grossman
Eleanor Twitchell Gustafson
Rita Maher Maddock
Marjorie Gray Ray

Building Fund

Eleanor Cove Bergin
*Rita Maher Maddock

1936

Annual Fund

Elizabeth Roffey Blatchford
Marjorie Grout Cummings
Louise Lappen Duffey
E. Ruth Breen Gagnon
Beryl Downs Graff
Harriet Woodsum Hall
Dorothy Pfeiffer Marshall
Ray Robbins Protheroe
Elizabeth Bell Rill
Mary Turner Russell
Jean MacMann Taylor
Dorothy Noon Timberlake
Frances Smith Weibust
Bernice McLellan White
Norene Jones Whitters

Building Fund

†Helena Cavanaugh Dowd
Lauriette Emerson
Ray Robbins Protheroe
Frances Smith Weibust

1937

Annual Fund

Pauline E. Buck
Eleanor M. Clancy
Mary Martin Connors
Ann Scribner Crane
†Claire O'Brien Driscoll
Angleine Panesis Keith
Margaret Price King
Elizabeth Carrigan Ryan
Gladys Tourtillott Sundell

Building Fund

Pauline E. Buck

1938

Annual Fund

Freda Bisbee
Ella Smith Donovan
Elsa K. Hall
Muriel Barber Kneib
Anna T. Macone
Margaret A. Millican
Mabel L. Phinney
Nancy True Sears
†Carolyn E. Seymour

Building Fund

Nancy True Sears

1939

Annual Fund

Jane DuBon Benson
*Gladys Elfenbein Daren
Helaine Sossen Freeman
Ruth Hickey McAleer
†Dorothy G. Pratt
Dorothy Gemma Rowe
Marjorie Green Stern
Mary King Stevens
Mary Milne Stubbs
Anna Olson Watson
Thelma Crossman Whitcher

Building Fund

Dorothy Gemma Rowe
Marjorie Green Stern
Ruth Loftus Tunnicliffe
Marion Hutton Weil
Thelma Crossman Whitcher

1940

Annual Fund

Barbara Estabrook Cashin
Barbara Mitchell Howard
Adeline Brewitt Liberatore
Doris Treadwell Merritt
Priscilla Emerson Morrill
Janet Rutherford Sherwin
*Jeanette Pedersen Smith
Isabelle Szygula
Miriam Sears Tarr
†Rosamond O'Neil Wyman

Building Fund

Clare Maney LaRochelle
*Rosamond O'Neil Wyman

1941

Annual Fund

Clara Nathanson Gorin
Rita Burke Lee
Shirley Alkon Leventhal
†Selma Freede Rudolph
Esther MacDonald Schmiederer
Phyllis Herring Smith
Constance Hovey Zea

1942

Annual Fund

Amy Cunningham Bateman
Edith Nilson Conti
Eleanor Paul Hough
Trudy Vernon Magid
†*Lorraine Blondes Shapiro
Marie A. Sullivan

Building Fund

Amy Cunningham Bateman
Trudy Vernon Magid
*Lorraine Blondes Shapiro

1943

Annual Fund

†Elaine Callahan Cavanaugh
Dulcie Dadmun
Barbara Gould Hamer
Jean Rogers Kenerson
Maria Louise Putnam
Gertrude Stanley Schmidt
Dorothy Cogswell Stack
Nancy Noonan Wright

Building Fund

Maria Louise Putnam

1945

Annual Fund

†Margery McCusker Flannery

1946

Annual Fund

Jeanne Ropp Berger
Marjorie Curtis Cole
Marilyn Cummings Hart
Shirley Canning McGowan
Sylvia Petlock Pearlstein
Lois Loud Sylvester
†Dorothy Wright Weber

Building Fund

Jeanne Ropp Berger

1947

Annual Fund

Melba Kyriacos Collins
Eleanor Morganstein Lechan
Mary Shepard Partridge

1948

Annual Fund

Selma Chervin Bell
Marilyn Chace Bennett
Jean Peckham Clark
Jean Olfene Curtis

Joan Nock Dimeno
Pauline Cloutier Eaton
† Evelyn Boyle Finnegan
Elinor Tarky Greco
Mary Doris Jones
Marjorie Small Kennedy
Evelyn Blondes Lamb
Aurelia Rupert
Katherine Halloran Sullivan

Building Fund

Marilyn Chace Bennett
Phyllis Angell Tyson

1949

Annual Fund

Mary Haly Barry
Roberta Sibor Braley
Alice Coyle Henderson
† Joaquina Malva
Eleanor Williams Manning
Jane Sullivan O'Rourke
Shirley Mishner Shiro
Rita Hyman Silverman
Virginia Woodbury Slavin
Anne Dillon Truscello
Jean Fossati Wood
Marion E. Zentgraf

Building Fund

Roberta Sibor Braley

1950

Annual Fund

Dorothy Black Annis
Enid Olmsted Burke
Martha Morris Callahan
Lucille A. Cunnane
* Lois Berk Grayson
Jane McCarthy Heckler
Betty A. Johnson
Eleanor LaPlante Kehoe
Dorothy Wolfe Kulik
Lois Hanlon Lawless
Marie Story Palmer
† Elizabeth Moran Polachi
Jeanne Northridge Robson
* Barbara Barron Schilling
Nancy C. Squatrito
Elizabeth Snedeker Thompson
Jane W. Worcester

Building Fund

Joyce Froman Groper
Jane Worcester

1951

Annual Fund

Joyce Gomberg Aaron
Marjorie L. Behrens
Barbara Street Berry
Eleanor Piche Berube
Ruth Flaherty Burket
Jane Hastie Carleton
Edith Streechan Cross
Harriet Seigal Dubin
Doris Carter Griffin
Barbara LeMay Gulla
* Jean Fothergill Hahn
Elizabeth Mahoney Henderson
Shirley Marsh Krause
Sally McKay Libby
† Peggy Scholar Mirick
Mary O'Brien Moylan
Elna Fore Nugent
Phyllis Brown Rhein
Barbara Shinn

Building Fund

Marjorie L. Behrens
Edith Streechan Cross
Barbara Gofman Goldy

1952

Annual Fund

Mary E. Brady
Eileen Lyons Coursey
Joan Flentje Forsyth
Marcia Hatch Fowler

Audrey A. Furze
Brenda Gorey Garvin
Shirley Patros Hoey
† Donna Tufts Hopkins
Mary Lea Webb Johnson
Lita Levy Kellerman
Judith Sanborn Levis
Anne Struik Macchi
Carol Battis Paradis
Rita Flaherty Staffier
Doris Reynolds Tatham
Shirley E. Warren
Constance Young Whitmore

Building Fund

Audrey A. Furze
Dorothy Miller Newton

1953

Annual Fund

Nancy Tremblay Bean
Dianne Butterfield Brosnan
Sylvia Cohen Brown
Margaret Barton Cook
Nancy Coleman Cummings
Mary Vincent Fisher
Barbara Cushing Hoffman
Nancy Bennett Hofstetter
Helen Hawkins Hogan
† Phyllis Block Leventhal
Jean Angrisano Limongiello
Janice Kimball Lyons
Mary Sanders McPherson
Nancy Morrison
Norma Bennett Reinhold
* Ruth M. Richard
Ellen Sears Sansone
Catherine Imler Tucker
Penelope Perkins Upton

Building Fund

Brenda Tudhope Adamczyk
* Ruth M. Richard
Donna Chickering Summerville
Elizabeth Knight Thomas
Thelma Hixon Walton
† Catherine P. Welch

1954

Annual Fund

Mary Clark Barclay
Elizabeth Carlisle Bascom
* Betsy Dexter Bedrick
Mary Ann Ryan Blackwell
Mary E. Brahaney
Martha A. Carroll
† Ann S. Casey
Iasme Chiotelis
Myrna Shufro Fruitt
Dorothy Ullian Gorodetsky
Virginia Haines Hull
Jane DiTiberio Johnson
Lavina Dallahan Lawless
Enid S. Lofchie
Marjorie Swartz Salmon
Della MacAskill Schultz
Florence G. Sherry
Clare Donovan Wadsworth

Building Fund

Martha A. Carroll
Dorothy Ullian Gorodetsky
* Marjorie Swartz Salmon

1955

Annual Fund

Mary Giblin Cogswell
Roberta Fine Danberg
Mary Corcoran Derba
Mary Carew Dyke
† Polly Munroe Furbush
Diann Eldredge Holland
Barbara Paul Holzman
Joan Wegerdt Kearns
Nancy Bousquet Kelly
* Winifred M. Linehan
* Jacqueline Bucciarelli Raymond
Carol Shriber Sokolov
Lois Finke Spiegel

Building Fund

Maureen Duffy Forrester

Marilyn Kliman Holstein
Doris Hozid Krensky
* Jacqueline Bucciarelli Raymond

1956

Annual Fund

Lana H. Bailey
Mary Louise Riley Barbone
Rebecca Bicknell Brigham
Lorraine Seth Campbell
Gayle Rudner Wise Canevari
Janice O'Keefe Coan
Carol Crockett Everett
Persis Gallion
Dorothy Farr Gilgut
Marjorie Kraft Goren
Barbara Dennett Howard
Gloria Schneider Kern
* Eileen E. MacElarney
Jacqueline Robinson Mason
Catherine Donley McGovern
Donna Flood O'Shea
Ruth Weisman Peck
Ann Brittain Pipkin
Carol Levine Pozefsky
† Barbara Silverman
Nancy Bluestone Tofias
Joan Davis West

Building Fund

Lana H. Bailey
Mary Riley Barbone
Marjorie Kraft Goren

1957

Annual Fund

† Linda Weisberg Altman
Lois White Billinger
Polly Timperley Brownell
Clare Dineen Costello
Claire Lewis Currier
Pauline Murphy Driscoll
Jane Fisher Feigenbaum
Ann Tewksbury Ham
Sylvia R. Knight
Marjorie Brenner Lipkin
Margaret Conway MacRae
Ann McCann Magaletta
Elizabeth Bouffard Marques
Caryl Marrone Masiello
Elizabeth Fleming McMorrow
Barbara Stellwagen McVeigh
Merle Royte Nelson
Barbara Bufford Rashba
Janice Spurr Titus
Building Fund
Abby Spindel Cahn
Sheila Levitt Estrin
* Eileen Feldman Flax
Merle Royte Nelson
Barbara Bufford Rashba
Carolyn Palmer Tirrell

1958

Annual Fund

Georgia Louras Bartlett
Geraldine Johnson Bunker
Barbara Young Coplin
Anne DeLuca Cote
Diane Labell Feinzig
Marlene Zionts Friedman
Mary Louise Heath
Helen Klahr Hirshhorn
Nancy Powers Kelley
Linda Prager Lazaroff
Barbara Yarlott Liepmann
Rhoda Freed Mann
Dorothy Abrams Marshall
Elizabeth A. McCauley
† Audrey Belson Meline
Carole Jarin Rubins
Janet M. Silva
Maruine Green Stone
Ruby Skinder Strauss
Elizabeth Bentley Wilmot
Beverly Roman Wine
Judith Einstein Ziegler

Building Fund

Geraldine Johnson Bunker

Diane LaBell Feinzig
Dena Waldman Lavine
Rhoda Freed Mann
Madeleine A. McDonald
* Audrey Belson Meline
Roberta Zuker Prives

1959

Annual Fund

Lindalee Levin Adler
Marilyn Waldman Attenberg
Barbara Nussinow Bartman
Doris Donnine Bayes
Carole Spill Berman
Gertrude Patterson Borden
Deborah Millman Burwick
Marcia Solberg Chauncey
Joan Paresky Chernoff
Joyce Lane Crimmins
Joan Gorham Devlin
Barbara Harrison Dine
Jo-Anne Wales Eldridge
Alice Silverstein Fierstein
Marilyn Young Folta
Sylvia Oppenheim Goodwin
Tamara Bloom Gould
Elaine Kritz Jacobs
Susan Ferran Joseph
Diane Zerner Kizner
† Ann Cleveland Lange
Marcia Rabstein Lewis
Paula Crane Lunder
Anne Graham Maggipinto
Joan Petraglia Poepoe
Mary Fenwick Reckford
Edith Marsh Ryall
Jane Robertson Ryer
Bette Chambers White
Barbara Sackman White
Barbara Lamkin Wolkon

Building Fund

Marilyn Freed Berman
Marcia Solberg Chauncey
Susan Farran Joseph
Ann Cleveland Lange
Eileen Israel Wolff

1960

Annual Fund

Marcia Juliano Abate
Marjorie Sakolove Abramowitz
Mary White DeNardis
Gail Roberts Dusseault
Elaine Bornstein Ellis
Carol Scipione Fialkosky
Nancy Giobbe Frabetti
Saralee Fineman Gordon
Diane Sharp Hadelman
Marcia White Hegarty
Diane Monteith Joyce
Sandra Freshman Keller
Sa Eun Hong Kim
Joslyn Hills Kirkegaard
Phyllis Bernhart Lerner
Linda Cooley Levene
Lenore Berman Lieberman
Barbara Limmer Loughlin
Susan Martin
Edith A. McQuaid
Anne Neal Nolan
Barbara Goldman Packer
Joyce Karp Rosenthal
Cynthia Shepatin Rosenthal
Donna Kasowitz Rubin
Marcia Wright Schuster
Evelyn Stratton
Frances Cooperman Taber
Rhonda S. Tinkoff
† Elaine Zucker Wax
Sandra Kream Zimon
Elizabeth P. Zucco

Building Fund

Mary White DeNardis
Gail Roberts Dusseault

1961

Annual Fund

Susan Silverman Adler
Itty Chan Barnett
* Virginia Farrell Blau

Ellen Green Bloch
 Geraldine Milhender Bloomberg
 Carol Impallaria Brickett
 Ruth M. Chasse
 Marlene Steinman Chorchos
 Norma Reingold Silverman Dion
 †Golda Siegel Doyle
 Joan Sorkin Dretler
 Barbara Smith Effenson
 Roberta Caras Fishman
 Maureen A. Fowler
 Della Rose Gilman
 Benita Crosby Goldman
 D. Inglee Harding
 Jacqueline Goldwyn Kingon
 †Janet Kaplan Laine
 Sandra Wiles Marquis
 Suzanne Hruska Nagler
 Elvira Draghetto Nannini
 Rochelle Shapiro Nolan
 Carol Kenler Papermaster
 Norma D. Penney
 Phyllis Ledewitz Press
 Jane Sugarman Sachs
 Elinor Michelson Shaevel
 Saralee Drubner Simberg
 *Joyce Marshall Snyder
 Elaine Driben Steinman
 Eda Weinberg Stepper
 Jeannette Hobbs Valence
 Paula Sagoff Waxman
 Blanche E. Wetmore

Building Fund

Ellen Green Bloch
 Geraldine Milhender Bloomberg
 Barbara Streiford Gladstone
 Benita Crosby Goldman
 Ann Haffer Jacob
 Louise Shapiro Levine
 Sandra Wiles Marquis
 Judith S. Ryan

1962

Annual Fund

Ada Price Allen
 Charleen Dinner Alper
 Jane Kudisch Ansin
 Irene Scimone Buonopane
 Ruth Judlowe Collier
 Clare V. Doyle
 Marjorie MacKay Fleming
 Deanna Cohen Gale
 Joan Perlroth Gelpey
 Marcella Harrington Haviland
 Susan Harlow Howe
 Cynthia Zalvan Katzeff
 Ann Wekstein Kazer
 Lynne Bale Kovacs
 Carol Cameron Lamont
 Marian Horvath McGee
 Mary Garvery McLaughlin
 Sandra Scott Nardozzi
 Cynthia Englund Norwood
 Brenda Rawding Pilletere
 Judith Rosen Rothenberg
 Marion E. Saylor
 Helaine Finkel Saperstein
 †Marjorie Wolbarst Smith
 Penelope Smith
 Barbara R. Waterman
 Arleen Wilson Wiggetman
 Diane Berkowitz Wilcon
 Janet Whalen Winship

Building Fund

Joan Perlroth Gelpey
 Ann Wekstein Kazer
 Sybil Nassau Kopolwitz
 Lynne Bale Kovacs
 Helaine Finkel Saperstein
 Barbara R. Waterman
 Janet Whalen Winship

1963

Annual Fund

Angero Mandonas Andricopoulos
 Arlene Neufeld Berens
 Marilyn Saltz Bernheimer
 Maxine McGrath Bunch
 Susan J. Bush
 Kathleen O'Keefe Chiasson

Miriam Shaw Coon
 Janice Klimerman Diamond
 Judith Kimball Emerson
 Joyce Levy Epstein
 Susan Wilcon Etelman
 Joy Wainwright Fidler
 Ellen N. Fisher
 Roberta Rain Goldstein
 Carole Stark Goldstein
 Nancy Staudinger Haynes
 Rosalyn Cohen Kaufmann
 †Marion Abrams Kay
 Pamela Nevins Kirk
 Martha Sauntry McLaughlin
 Edythe Marcus Messer
 Ann Milgroom
 Dolores Glasser Orkin
 Geraldine Nye Pedrini
 Linda Leveton Radding
 Paula A. Rice
 *Amy Stellar Robinson
 Lyn Mills Shapiro
 Judith Morse Smith
 Josene Stephens Steinberg
 Dorris Stewart
 Naomi Nason Tabetlo
 H. Leslie Walmsley
 Lana Canavan Williams
 Joyce Sokolove Wiseman
 Marcia Turkewitz Worobow
 Marilyn Kramer Yassin

Building Fund

Joyce Levy Epstein
 Sheila Foster Israel

1964

Annual Fund

Ann Quain Abbott
 Harriet Furlong Bigelow
 Susan Friedman Brownstein
 Susan M. Buckley
 Linda Spector Cohen
 Frances Hennessey Connelly
 Charlotte McKoen DeVoe
 Janice Carroll Donovan
 Paula McKinnis Drewett
 Joyce A. Finkelstein
 *Deborah Davis Genc
 Judith Hindley Gettman
 Ruth Ellen Liston Hastbacka
 Patricia Peterson Hood
 *Arleen Litner Jacobs
 Janet Heske Kophs
 Phyllis Weinberg Levy
 Rosinne Cisternino Loew
 Dawn Wallace Louis
 Jane Finberg Mandell
 Karen Finkle Marcus
 Sandra Stedman Moreland
 Carolee Gott Mountcastle
 Diane Doyle Rolfe
 Judith Ravelson Shriber
 Carol Goldman Slippin
 Rhoda Schoolnik Smolensky
 Sally Freihofer Stewart
 Joan Lubow Stone
 Margaret Wall Sullivan
 Susan Golden Tannor
 †Marjorie Stone Tanzer
 Diane Nassau Weiss
 Irene Brody Wheinstone

Building Fund

Lovisa Wells Hill
 Judith Hirsch Liss
 Jane Finberg Mandell
 Joan Lubow Stone
 Diane Nassau Weiss

Building Fund

Lovisa Wells Hill
 Judith Hirsch Liss
 Jane Finberg Mandell
 Joan Lubow Stone
 Diane Nassau Weiss

1965

Annual Fund

Christine Myette Bauman
 Susan C. Crockett
 Deborah L. Donald
 Carole Orgel Einstein
 Betsy Newcomb Evans
 Suzanne Straub Fee
 Glenda Green Grossman
 Rhoda Friedman Handwerger
 Rachel Freedberg Hershenow
 Etta Hoffman

†Chloe Burton Horton
 Rose Merlesena Jodice
 Jane Collins Jones
 Sue Kerstein
 Elizabeth Klaiman
 Janet O'Connell LaTanzi
 Peggy Linahan
 Gloria Knell Magliozzi
 Virginia Lee Maloney
 Joyce Ascher Mayer
 Nancy Mellen Meehan
 Jane Anderson Norton
 Muriel A. Rosenthal
 Martha Grossman Sholes
 Harriet Salk Simon
 Elaine Saykin Weiner
 Harriet Gold Weinstock
 Barbara Spencer Willis
 Holly Woodbury
 Gay West Yelle

Building Fund

Linda Spill Cooley
 Elizabeth Klaiman
 Judith Edwards Norton

1966

Annual Fund

Susan Duffy Anderson
 Marilyn Sargon Brier
 Rosanne Siracusa Centurino
 Mary Kingsbury Clark
 Barbara J. Cohen
 Patricia Devlin
 †Linda Goff Gersten
 Joanne Lipsch Goodman
 Nancy Brown Grim
 Jane Atwater Hale
 Jane Regier Harrington
 Judith Gootkin Harvey
 Jean Ann Heide
 Janet Margulies
 Susan Katz Mazor
 Eleanor Ligeiro Monis
 Carolyn H. Paton
 Janet D. Principato
 Ellen Burger Rost
 Miriam Gold Rovner
 Gretchen S. Sanderson
 Diana Abraham Sawyer
 Roberta Heimlich Shane
 Dorothy Nider Shapiro
 Susan Brown Smith

Building Fund

Susan Duffy Anderson
 Nancy Ellen Bogg
 Leslie Contos Campbell
 Barbara Teegardin Card
 Jean Ann Heide
 Ruth Zulofsky Nadol
 Meryle Rubin Widman

1967

Annual Fund

Gail Newman Abrams
 Rosalyn Heifetz Abrams
 Ellen Herwitz Atkins
 Barbara Cotton Berman
 Janet Lipman Brennan
 Mary Rezendes Brown
 Elizabeth Arrants Cox
 Dorothy Ann Esperian
 Jane Becker Fine
 Susan R. Geller
 Beth Gerson
 Andrea Poolner Glovsky
 Ellen Scholnick Goldberg
 Susan Pearl Grausman

†Rissa Welt Grossman

Susan Kaplan Harmon
 Sheila Andelman Heller
 *Dorothy McFadden Hudak
 Maxine Watstein Kates
 Charlotte Bareiss Knox
 Susan Tendler Kotlen
 Lynne Shamburger Kramlich
 *A. Louise Lane
 Nancy Kaye Langelier
 Susan Stanfield Lasley
 Jacqueline Hart Leach
 Kathleen Barnard Manchester
 Judith Weiner Menkes

Paula Marshall Nurczynski
 Dianne Bass Orenstein
 Jean Birmingham Osofsky
 Carol Mills Paige
 Rosemary Ilvento Penta
 Karen V. Pogoda
 Judith Hammond Roberts
 Eileen S. Rogoff
 Susan L. Schneider
 Elaine Eskesen Schuldenfrei
 Elisse Allinson Share
 Rebecca Epstein Silverstein
 Elaine Winiker Smith
 Francee Sigal Solomon
 Regina Rosenbaum Stein
 Ruth W. Sterne
 Ruthann Theodore Stoltz
 Denise Galvin Swan
 Paula Starensier Van Dernoot
 Margaret O'Neill Wyoskus

Building Fund

Andrea Poolner Glovsky
 *Susan Pearl Grausman
 Pamela Baughman Mitchell
 Dianne Bass Orenstein
 Janet N. Reed
 Denise Galvin Swan

1968

Annual Fund

Susan Kline Ball
 Susan Corcoran Bamond
 Barbara Fleming Bartlett
 Jane Hara Bulman
 Barbara J. Bradley
 Diane E. Bushner
 Katherine E. Dobbie
 Irene Pearson Doughty
 Shirley Culgin Drury
 Wanda Gay Hale Edmunds
 Susan Kravets Greenstein
 Carol Kalfaian Hanson
 Karen Berenson Harsfield
 Bebe Blackburn Hubbard
 Anne Moran Jennings
 Ellen R. Kramer
 Carolyn Bourne Kronengold
 Sally Heine Lafleur
 Marsha Furchheimer Mattison
 Carolyn Lippitt McCarthy
 Joyce Crockett McComiskey
 Sherry Rosner Miller
 Linda Cotton Nore
 Lois Rosner Older
 Annalee Tozier Pease
 *Marjorie Lebow Perlman
 Linda Leshner Revzan
 Paula Sherin
 Jerrilyn Kirschbaum Smith
 Diane Gelfond Stellar
 Maxine Price Sugarman
 Beverly J. Tash
 Leslie Blonder Tramer
 †Carolyn Costello Turner
 Barbara Greenberg Zdziarski

Building Fund

Irene Pearson Doughty
 Carole Haskell Epstein
 Diane Hyman Gass
 Zoe Paley Greenberg
 Cynthia McDermott Kaplan
 Judith M. Newlander
 Beverly J. Tash
 Vivian Vaccaro
 Mary Kuhn Weber

1969

Annual Fund

Deborah Wainer Abrahams
 Ann G. Carp
 Annemarie O'Loughlin Chenette
 Maureen Dressler Dore
 Janey Kuchinsky Frank
 Myrna L. Kesselman
 Phyllis Gabowitz Kremen
 Ruth B. Lilien
 Deborah Schwartz Raizes
 Julene Pike Rosenman
 Berta Gallin Samson
 Elaine Coughlin Schaeffer

Eileen M. Shanahan
Jane Resseguie Shubert

Building Fund

Leslie Sandler Becker
Sheila Browne
Marcia M. Colagiovanni
†Nancy H. Dean
Barbara B. Granetz
Gail Condon Heald
Barbara Kirshenbaum
Phyllis Gabowitz Kremen
Andrea Nordin
Barbara Chesis Olney
Deborah Schwartz Raizes
Jane Resseguie Shubert
Elizabeth Hickey Stakem

1970

Annual Fund

Bryna Rifkind Alviani
Lisa Walke Bernard
Anita Bailey Bolger
Susan Finstein Brine
Ellen M. Cotter
*Elaine M. Cullinane
Marie T. Del Buono
Nancy Sobin Drourr
Susan Spencer Dworkin
Joyce L. Gudeman
Sandy Birnbach Hoagland
Sharon Coyne Karp
Lynda L. KillKelley
Sharon Clifford Knudsen
Sandra Moriarty
J. Dana Reid
Ann Greenberg Rogel
Judith L. Ship
Nancy L. Siegal
Deborah V. Slutsky
Barbara Simon Smidt
Jo Ann Breiner Stein
Jane Place Weaver
*Wendie Eisen Weisman

Building Fund

Mollye Sue Lichter Feldman

1971

Annual Fund

Ellen Blumberg
Eileen H. Bobrow
Ruth E. Bradford
Robert C. Devaney
Andrea Meisel DeVries
Jean Schulman Dougan
Wendy Cohen Dubinsky
Sara L. Feldman
Roberta Feinstein Gilstein
Kathryn Hart Griffiths
Betsy McCall Hale
Susan Sweeney Hutson

Jacqueline Lasko
Judith Ann Lederman
Ellen Glasband Margolis
Frances Foti Nonni
Rebecca Sanborn
Carol Petrillo Soumoff
Nancy Pardee Swenson
Joyce Beldon Turner
Doris Wilhousky
†Linn S. Wilson
Deborah Ohlsson Worth
Sharon Deitz Zerden

Building Fund

Judith Lederman
Marjorie Hanrahan Oberto

1972

Annual Fund

Judith Brackenbury
Sister Juleanne Burns
†Margaret A. Buso
Judith A. Davis
Peggy H. Elkus
Ann Fabianski
Carol Moberg Floreen
Dorothy A. Frampton
Elaine R. Guay
Karyl Heifetz
Patricia Karasick
Linda LaQuerre
Margaret Burn Petrey
Cheryl Young Schwartz

PARENT CONTRIBUTORS

Annual Fund

Mr. & Mrs. Robert Abeles P75
Mr. & Mrs. William Abesh P74
Mr. & Mrs. Joseph E. Albert P73
*Dr. J. C. Athans P76
*Mr. Maurice E. Bale P62
Mr. & Mrs. Irving S. Belson P62 & P58
Mr. & Mrs. Harold Bishins P75
Mrs. Vinson Blanchard P66
Mr. & Mrs. Seymour Block P73
Mr. Erwin H. Blonder P75
*Mr. Edward C. Borrego P76
Mrs. Doris O. Bowden P74
Mr. Walter R. J. Brown P73
Mrs. Francis Xavier Bush P76
Dr. & Mrs. Alphonse R. Cardi P70
Mr. & Mrs. Edward M. Casey P73
Mr. Edwin B. Coghlin P68
Mr. & Mrs. Philip T. Cohen P73
Mr. & Mrs. Alvan R. Corkin P76
Mrs. Margaret C. Donohue P76
Mr. & Mrs. Rubin Dragoff P73
*Mr. Gardner S. Drape P73
Mr. & Mrs. Bernard H. Dresner P74
*Mr. & Mrs. David B. Einstein P72

Mr. & Mrs. Irving Eisen P63
*Mr. Henry M. Fawcett P75
Mr. & Mrs. Summer Feldberg P70
Mr. & Mrs. Alfred Feuer P70
*Mr. & Mrs. Spencer Field P74
Mr. Louis Fine P75
Mr. & Mrs. Seymour Frank P75
Mr. & Mrs. Richard C. Fredette, Jr. P74
Dr. Irving G. Gahm P74
Mr. & Mrs. John M. Galway P62
Mr. Ralph M. Glaser P69
Mr. & Mrs. Samuel Glaser P73
Mr. & Mrs. Harold H. Goldberg, Jr. P75
Mr. & Mrs. Milton Golden P64
Mr. & Mrs. Harris Goldman P73
Mr. & Mrs. Harry Greenberg P70
Mr. John K. Greenland P73
Mr. & Mrs. Charles A. Gutman P76
*Mr. & Mrs. S. K. Haskell P68
Mr. & Mrs. Lester J. Heath, Jr. P73
Dr. & Mrs. Ralph Heifetz P67
*Mr. Stuart E. Hertzberg P74
Mr. Howard A. Hirsch P76
Mr. Joseph Hochberg P64
Mr. & Mrs. Caswell Hoffman P67
Mr. & Mrs. William Holzman P67
Mr. & Mrs. Robert W. Howe P73
Mr. Harry Hruska P61
Mr. & Mrs. K. Richard Johnson P.74
Dr. Abram Judlowe P62
Dr. & Mrs. Ben B. Kaplan P67
Mr. Fred S. Karagianis P73
Mr. Ralph R. Katz P73
*Mr. & Mrs. Samuel H. Katz P.72
Mr. & Mrs. Ernest Kershaw P65
Mr. Joel S. Kirschenbaum P74
Mr. John J. Lally P.74
Mr. Paul E. Lane P72
*Mr. Laurence Lapp P74
*Mr. Frederick H. Laskow P73
*Mr. Benjamin Lederman P71
Mr. Harold D. Levitt P76
Dr. W. L. MacVane, Jr. P74
*Mr. Paul D. Magee P66
Mr. & Mrs. Louis Marshall P61
*Mr. Arnold Z. Mason P75
Mr. & Mrs. John W. McDermott P68
Mr. & Mrs. Carlton R. Newell P73
Mr. Joseph N. Nichols P73
*Mr. Carl Olla P74
Mr. Charles Packman P74
Mr. & Mrs. Leo Perkes P74
Mr. Adolph Perlroth II P62
*Dr. Earl S. Pollack P75
Mr. Miller G. Reed P67
Mr. Murray K. Roth P73
*Mr. & Mrs. William Sands P74
*Mr. Joseph F. Schwartz P75
Mr. & Mrs. Samuel Sepinuck P76
Mr. Max Shanbaum P74
Mr. Jerry Slivka P75

*Mr. Harry D. Solomon P72
Mr. & Mrs. Clifford G. Stedman P64
Mr. Martin Straus P73
Mr. William Swid P68
Mr. Robert W. Tonner P74
Mrs. Irving Triber P65
*Mr. Philip Tuzzolino P75
Rev. & Mrs. Alfredo Vail P66
Mr. & Mrs. William Vaipan P64
Ms. Anna Estelle Washington P76
*Mr. Jack B. Wasserman P75
Dr. & Mrs. Jerry W. Adams P74
Mrs. Henry S. Wells P64
*Mr. Neville Winkler P76
Mr. Isadore Zack P74

Building Program

Dr. & Mrs. Marvin Aaron P74
*Mr. & Mrs. Robert A. Abeles P75
Dr. & Mrs. Jerry W. Adams P74
Dr. & Mrs. Max B. Brenner P73
Mr. Walter R. J. Brown P73
*Mr. Philip T. Cohen P73
Mrs. Douglas R. Crockett P68
*Mr. & Mrs. Harold B. Dean P69
*Mr. Thomas R. Doyle P73 & P64
Dr. & Mrs. Harold L. Ehrlich P74
Dr. Sander H. Fogel P74
Mr. & Mrs. Manfredi M. Grassi P74
Mr. & Mrs. John P. Hanrahan P71
Mr. & Mrs. Edward E. Harlow P62
Mr. & Mrs. S. K. Haskell P68
Dr. Frank M. Heifetz P72
*Mr. Stuart E. Hertzberg P74
Mr. & Mrs. Richard B. Hinckley P74
Mr. & Mrs. Caswell Hoffman P67
Mr. & Mrs. Ralph R. Kaplan P73
Mr. & Mrs. Alexander Katz P73
Mr. & Mrs. Samuel H. Katz P72
Mr. Benjamin Lederman P71
*Mr. Paul D. Magee P66
Mr. & Mrs. Paul T. Mahony P73
Mr. & Mrs. Ronald H. McCall P71
Mr. & Mrs. Frank A. McCormick P74
Mr. & Mrs. J. W. McDermott P68
Mr. & Mrs. William F. Nolan P75
Mr. & Mrs. Leo Perkes P74
Dr. Earl S. Pollack P75
Mr. Arthur D. Pomerantz P73
*Mr. David A. Ramler P64
*Mr. Bertram Rodman P74
Mr. & Mrs. Louis Rogoff P67
Dr. Francis Rosner P68
Mr. & Mrs. Arthur J. Ruggiero P74
Mr. & Mrs. Ben C. Sheftel P74
*Mr. & Mrs. Norman Sherman P75
Mr. & Mrs. Walter S. Stanfield P67
*Mr. & Mrs. Richard Stiner P75
Mr. & Mrs. Leon Tobin P72
*Dr. & Mrs. Harland G. Turner P72

CURRENT
LESLEY COLLEGE

29 Everett Street
Cambridge, Mass. 02138

NON-PROFIT ORG.
U.S. POSTAGE
PAID
BOSTON, MASS.
PERMIT NO. 20